

Raymond N. Dickes
Radiation Safety Officer
Explosives Safety Officer
Oilfield Services

Schlumberger

January 15, 2003

Nuclear Regulatory Commission
611 Ryan Plaza Drive, Suite 400
Arlington, TX 76011-8064

RE: Source Abandonment in Westport Resources Corporation Well – OSCG 763 #11

Dear Sir or Madam:

This letter is to confirm the abandonment of irretrievable sources in a well in accordance with Part 39, Section 39.77(d).

The original abandonment plan for this well included placing a 9 5/8" casing liner in Sidetrack #1. The casing liner for the new borehole would become the mechanical deflection device for the abandoned borehole. However, after drilling Sidetrack #1 the decision was made to plug and abandon the well in its entirety. Unbeknownst to Schlumberger, the operator of the well contacted MMS on January 10, 2003 to alter their plan to include plug and abandonment procedures. Approval for plug and abandonment of the well was granted by Mr. David Moore of the MMS as shown in the attached well schematic. You will note the cement plug dressed off from 11,980' to 12,014' has taken up the function of the original deflection device. In addition to the 567 feet of cement spotted on top of the logging tool, four additional cement plugs and a cement retainer were placed in the original borehole as shown in the well schematic.

Additional information for this abandonment is attached.

Please let me know if you require any further information.

Sincerely,

Raymond N. Dickes

**Source Abandonment – Westport Resources Corporation
Well: OCSG 763 #11**

Date of Occurrence: 12/29/2002

Source Identification: 16 Ci, Am241Be, Neutron Source, Serial #A1342
16 Ci, Am241Be, Neutron Source, Serial #G5012
1.7 Ci, Cs137, Density Source, Serial #A2023

Well Identification: Westport Resources Corporation
Well: OCS-G 763 #11
Field: West Cameron Block180
API#: 17-700-41150-00
Offshore Louisiana

Seal Results: 567' of cement on top of the tool at 12,014', dressed from 11,776'. Additional cement plugs were set for P&A at the following depths: 6030' - 5800', 5685' - 5360', 5360' - 5210', 450' - 250'. Total of 1,478' of cement.

Recovery Attempts: Multiple attempts from 12/23/2002 to 12/29/2002

Depth of Sources: 16 Ci, Am241Be, Neutron Source, Serial #A1342 @ 12,623 ft
16 Ci, Am241Be, Neutron Source, Serial #G5012 @ 12,611 ft
1.7 Ci, Cs137, Density Source, Serial #A2023 @ 12,636 ft

Depth of Well: 12,720' MD
11,650' TVD

Identification: Plaque as required by Part 39 has been ordered and will be attached to the well.

Reports: No other agency will receive a copy of this report.

Initial Telephone Contact: NRC (Tom Andrews, Fred Brown & Ken Brockman) at 10:27 a.m. on December 27, 2002.

RADIATION FISHING & ABANDONMENT REPORT

Offshore (OCS Waters)
 Land or State Lease Waters

Date 12/23/2002 Time 19:30

Company Name (Full Name) Westport Resources Corporation

Well Name or (OCS-G No. or State Lease No.) OCSG 763 #11

Offshore State of Louisiana Rig Name Ocean Crusader

API Number (If Available or CLSD) 17-700-41150-00

Location of Lease West Cameron 180

County or Parish Cameron State Louisiana

District Houston Offshore Sales Engr John Crawford

TD 12720' Hole Size 12.25" Deviation 36 degrees

Casing Depth 5435' Casing Size 13.375"

Depth of Fish (Top) 12582' (Bottom) 12709'

Source Type (1) x 2 Two NSR-F Source Type (2) GSR-J

Source Activity (1) 592 GBq each Source Activity (2) 63 GBq

Serial No. (1) G5012, A1342 Serial No. (2) A2023

Isotope (1) Am241Be Isotope (2) Ce 137

Depth (1) 12611', 12623' Depth (2) 12636'

Leak Test Date (1) (5012) 11/6/02 (1342) 9/15/02 Leak Test Date (2) 9/5/02

Leak Test Results (1) (5012) 6.83E-06 (1342) 9.56E-06 Leak Test Results (2) <1.0E-07

Tool String (Head to Bottom) LEHQT/DPTC/DTCH/HNGS/NPLC/ECS/HGNS/HRCC/HRMS/AH184/AH184/DSST/AITH

Date and Time Stuck 12/23/2002 19:00

Date and Time Cement Pumped 12/29/02 @ 09:00 a.m.

Hole Conditions Driller had problems at this depth, reamed, went back to bottom and came out slick.

Fishing Attempts See attached.

Comments (what happened to get stuck?, etc.): Sat down at 12,250', 12,360', 12,370' briefly. Logged up at 1800 ft/hr. Became stuck at 12412'. Worked the tool for 30 minutes and began fishing.

Wireline Engineer: Damian Ferguson, Houston Offshore, 281.480.2000

ADTI Company Reps: Bruce Henson and Jimmy Craft, Rig Ph#: 832.461.0611

NOTE: Regulatory agencies should be contacted ONLY by the Schlumberger Technology Corporation (STC) Radiation Safety Officer or, if unavailable, his designee.

Notified: NRC or State of :

Name: **Tom Andrews** NRC Name:

Fred Brown

Ken Brockman

Date: **12/27/02**

Date:

Time: **10:27 a.m. CST**

Time:

ABANDONMENT

The following is a summary of NRC and/or Agreement States regulations that *must* be followed when abandoning an irretrievable well logging source(s). The specific regulations are found in 10 CFR 39.15 and equivalent regulations in Agreement States.

An *irretrievable well logging source* means any licensed radioactive sealed source that becomes lodged in a well and cannot be retrieved after reasonable efforts have been made to recover the source(s).

1. If a well logging source is irretrievable, the following requirements must be implemented.
 - a) The source(s) must be immobilized and sealed in place with a cement plug. The cement has to be dyed red in Texas as a condition of the Texas Railroad Commission (others occasionally).
 - b) A mechanical deflection device must be set at some point in the well above the cement plug to prevent inadvertent intrusion on the source, unless the cement plug and source(s) are not accessible to any subsequent drilling operations. The mechanical device can be devices such as a whipstock, old drill bit, etc. For LWD, drillpipe and/or collars left on top of the BHA usually are approved as a deflection device.
 - c) A permanent identification plaque, (supplied by your QHSE Manager) made of stainless steel (or brass, bronze and monel), must be mounted at the surface of the well unless the mounting of the plaque is not practical (i.e. subsea completion).
2. The STC RSO (or his designee) will notify the NRC or Agreement State of the abandonment plan developed by/with the client. The NRC or Agreement State must approve the abandonment plan prior to implementation. The federal and/or state oil and gas well permitting agency normally will also require that they approve the abandonment plan. The contact with the well permitting agency is the responsibility of the well owner/client but we should advise him/her of that fact as a courtesy.
3. If any changes must be made to the abandonment plan submitted to the NRC or Agreement State, the STC RSO must be informed so that he/she can get approval of the modification, as appropriate. The actual abandonment must not begin until any abandonment plan or modification to that plan is approved by the appropriate agency.
4. The STC Radiation Safety Officer must file a written report with the NRC or Agreement State within 30 days after the abandonment. The facility management should file a written report within 10 days to the STC Radiation Safety Officer via the Health, Safety and Environment Manager. The facility report should cover the final abandonment details such as:
 - a) Actual date of abandonment.
 - b) Any changes in the data sent with the approved abandonment plan.
 - c) A new well diagram if different from the that submitted with the approved abandonment plan.
 - d) Any information pertinent to the abandonment that the STC RSO may not have for his/her final report.
 - e) If all data sent to the STC RSO is still applicable for the final report, an e-mail or fax is to be sent to the STC RSO confirming that fact so that he/she can be ensured that the data sent to the appropriate agency is totally accurate. Most facilities send a completely new report since many these documents often are incomplete or are poor quality fax reproductions.

If there are any questions regarding these procedures, discuss them with your Operations Manager.

FACILITY MANAGEMENT MUST ENSURE THAT THE FINAL ABANDONMENT REPORT IS SUBMITTED TO THE STC RADIATION SAFETY OFFICER.

Fishing Summary for Westport Resources Corp - OCSG-763

First attempt using a 5" OD overshot and 3 3/8" grapple furnished by STS, run by Smith International fishing hand. After engaging the fish, fish became struck, jars went off and driller moved 16' up and pipe became stuck for 1.5 hours, pipe came free, POOH and found grapple was cracked and no fish.

Second attempt using a Bowen 3 3/8" Basket Grapple with 11 3/4' OD overshot. RIH circulated through overshot for 3 1/2 hours trying to get down. Came 11' from TOF and could not make additional footage. POOH and found overshot broken. 12.3" piece of the 11 3/4' overshot broke down hole. Currently attempting to fish this piece of the overshot out of the hole using a tapered-screw spear. Cement has been ordered as per ADTI.

WESTPORT Resources Corp West Cameron Blk 180 #11 OCS 0763 R-1

WELLBORE SCHEMATIC 1/13/03

R-LAMOTHE
Diamond Dean Crusher
RKB: 98'

MEAN SEA LEVEL
52' WD
MUDLINE

SEE Pg 1

Tag Cmt
11776' MD
WASH, REAM
and Dress
off CMT
to 11980

Time Drill Off
CMT @ 12014' MD

384 SX Class II
Vid 1.06 Ft 1/2 sk
16.4 PPG wt

12 1/4" Hole

12 1/8" Hole

#2 Description of Junk left in Hole

1 3/4" over-shot guide

Length 1.36'

OD 5.75"

ID 4.875"

Top of Fish @ 12581' MD

#1 Description of Fish

Schlumberger PEX/OSI w/ ECS 1/2 HAMS

Length 1/2 135.5'

12190' MD

425 38 c. loss 11

16.4 PPG / Vid 1.06

450 Ft³

12520' MD

Top of Junk

12581' MD

Bottom of Junk

12582.5' MD

Top of Fish

12582.5' MD

Bottom of Fish

12718' MD

28.72'

33.33'

Distance between wellbores

ORIGINAL HOLE

12710' MD

11650' TVD

BY 200 #1

15726' MD

11650' TVD

SCHLUMBERGER FISHING REPORT

Confidential

Open Hole

WAS FISH RETRIEVED ON FIRST DESCENT?

Yes No

Customer Elected to:

Cut & Thread Pull Off Other
 Release ECRD LWF

What Changes Followed?
Abandonment

Company ADTI/Westport				Date December 23, 2002	
District Houston OS / 6250		Well OCS 763 #11 ST00 BP00		Service Order Number 9E+06 9105863	
Division REW		Field West Cameron 180		Unit Number 733	
Rig Name Ocean Crusader			Company Man Sonny Cambell		
Toolstring PEX/DSI/ECS/HNGS/DTC/DTPC		Total Depth 12285		Hole Size 12	
Cable Type 7-46 PXS		Head Type LEH-QT		Casing Depth 5435	
Mud Type Fresh		Mud Weight 13		Casing Size 7.6	
Drag on Drillpipe Before Logging lbs		Viscosity 46		Operator Randy Watson	
Stuck Moving Up Stuck Moving Down		BHT 225		Operator Ken Stewart	
Stopped <input checked="" type="checkbox"/> Speed 1800 ft/hr.		Stuck Depth 12285		Weight Indicator Reading With Tool Free & Moving up Just Before Sticking 6100	
Stopped for How Long?		Max Dogleg Severity 1		Wireline Trip No. Since Last Pipe Trip 0	
Logging Speed Before Sticking: 1800		Length of Toolstring 127		Time Since Last Pipe Trip 10 Hrs	
				Lost Circulation Material in Mud? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	

WEAK POINT

(A) Surface Tension= 6000-6700		(B) Normal Tension= 6100		(C) Tool Weight in Fluid = 1650		(A)-(B-C)=Broke at=	
Weak Point Rating=		Std. Weak Point Broken? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		Was it Broken Intentionally? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		At what Tension? 14000 lbs	
Was an Electronically Controlled Release Device (ECRD) Used? (Controlled Weak Point)				Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		If Yes, was the ECRD Released? Yes <input type="checkbox"/> No <input type="checkbox"/>	

RIG HARDWARE

Did Rig Have Top Drive? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		Was Top Drive Removed? (Highly Recommended) Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		Did Fishing Hardware or Cable Pass Freely by Top Drive? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	
Did Top Drive Have a Roller Assembly Already Installed? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		If Not, was One Installed? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		Were Bicycle Wheels Used? (Not Recommended) Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	
Did Drill String Include Jars? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		If Yes, Were They Activated? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		Inside Diameter of Jars 2.25	

FISHING

Grapple Type <input checked="" type="checkbox"/> Basket (Not Recommended) <input checked="" type="checkbox"/> Spiral		Grapple Size 3.375		Was Pump Pressure Used to Confirm Engagement? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> (Not Recommended)	
Pressure Increase Noticed PSI at Rate of 300 Per Min.		Was a Drain Sub Used? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		If Yes, What Type? <input checked="" type="checkbox"/> Disk Type <input type="checkbox"/> Open Type	
Did any Fishing Eq Fail? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		Guide Shoe Size 5.75		Bowl Size 6.5	
Fishing Eq Furnished by: STS/BAKER		Name of Fishing Company Used: BAKER		Fishing Advisor Paul	
Was Pipe Rotated? <input checked="" type="checkbox"/> Definitely Not <input type="checkbox"/> Some <input type="checkbox"/> Yes		Did Schlumberger Maintain Position of Advisory Only? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		If "No", Please Explain	
Was Mud Circulated One Stand Maximum Above Fish? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		If "No", has the Proper Effort Been Made to Explain why the Overshot Must be Clean at the Time of Contact with the Fish for Assured Recovery?			
Surface Tension Applied Before Consulting Client 8700		Did You Explain the Hazards of Spudding and/or Repeating the "PULL-RELAX-PULL" Sequence? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		Did You Explain the Procedures, Advantages and Hazards of the Alternate Methods? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	
Did Tool Become Free Before Engagement? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		If Yes, at What Depth?		If Yes, was it "PULLED" into Grapple? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	
Decision Made By Sonny Cambell		Title COMPANY REP		Did you Agree? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	
				If "No", Did You Request Execution of a Special Request Form? <input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Executed	
KEYSEAT DETERMINATION Reference WRM Fishing Section		Increase of Tension LBS		Cable Stretch FT	
		Increase of Tension LBS		Cable Stretch FT	
		Free Cable By Chart = K.S. Top FT		Free Cable By Chart = K.S. Top FT	
Was LEH-QT Head <input checked="" type="checkbox"/> ACT <input type="checkbox"/> or AMS <input type="checkbox"/> Used for Keyseat Determination? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No					

Were Stand-Offs Used? Yes No If Yes, on Which Which Tools? DSI, AIT-C, DTC

Problems During Fishing Operation

14:00 12/24/2002 Engaging the fish, pump pressure increases from 2500 psi at 130 strokes to 5000 psi at 130 strokes/minute. Initially tool will not go down, pull up and lose tension, go down and increase tension, fish is definitely engaged

14:45 Break the WP

15:00 Begin sucking cable out of the hole

15:30 Give hole back to driller, tool/drill pipe now stuck 16' from initial TOF, unable to come free, gave driller comp & tensile tool strengths. Jars won't go off, possibly

Oilfield Services
Radiation/Explosives Compliance

200 Gillingham Lane, MD 7
Sugar Land, Texas 77478
Tel 281-285-7460
Fax 281-285-8526

Schlumberger

Fax

Date: January 16, 2003

To Ernie Jilek

Fax: 985-727-2165

From Tom Wood

Tel: 281-285-7460

Fax: 281-285-8526

Subject Abandonment Plaque

Pages 2 (including cover)

Ernie,

Request for abandonment plaque, well information follows.

Regards,

Tom

This transmission is intended only for the use of the individual or entity to which it is addressed and may contain information that is privileged and confidential. If you are not the intended recipient, you are hereby notified that any disclosure, distribution or copying of this information is strictly prohibited. If you have received this transmission in error, please notify us immediately by telephone and return the original documents to us at the address above via the United States Postal Services.

Oilfield Services

200 Gillingham Lane
SugarLand, Texas 77478
Tel 281-285-8500

Schlumberger

January 15, 2003

Graphics N' Metal
1200 Clausel Street
Mandenville, LA. 70448
(504) 669-6082
(985) 727-2165 (Fax)

Attn: Ernie Jilek,

Please construct the standard abandonment plaque with the following information:

Company: Westport Resources Corporation

Well Name: OSG 763 #11

Block: West Cameron 180

State: Offshore Louisiana

API#: 17-700-41150-00

Date of Abandonment: 12/29/2002

Well Depth: 12,720' MD

Top of Fish: 12,582' MD

Plug Back Depth: 12,014'

Sources Abandoned: 16 Ci, Am241Be, Neutron Source, Serial #A1342 @ 12,623 ft
16 Ci, Am241Be, Neutron Source, Serial #G5012 @ 12,611 ft
1.7 Ci, Cs137, Density Source, Serial #A2023 @ 12,636 ft

Please forward to me the completed plaque and invoice.

Respectfully,

Tom S. Wood

* * * COMMUNICATION RESULT REPORT (JAN. 16. 2003 10:53AM) * * *

FAX HEADER:

TRANSMITTED/STORED : JAN. 16. 2003 10:52AM

FILE MODE	OPTION	ADDRESS	RESULT	PAGE
544	MEMORY TX	G3 : 919857272165	OK	2/2

REASON FOR ERROR OR LINE FAIL
 --- 1) HANG UP OR LINE FAIL
 --- 2) NO ANSWER
 --- 3) MAIL SIZE OVER

E-2) BUSY
 E-4) NO FACSIMILE CONNECTION

Oilfield Services
 Radiation/Explosives Compliance

200 Gillingham Lane, MD 7
 Sugar Land, Texas 77478
 Tel 281-285-7460
 Fax 281-285-8526

Schlumberger

Fax

Date: January 16, 2003

To Ernie Jilek

Fax: 985-727-2165

From Tom Wood

Tel: 281-285-7460

Fax: 281-285-8526

Subject Abandonment Plaque

Pages 2 (including cover)

Ernie,

Request for abandonment plaque, well information follows.

Regards,

Tom
 Tom

Monitoring Services

P.O. BOX 266677 . HOUSTON, TEXAS 77207-6677 . AREA CODE 281/993-1142 . FAX 281/993-2853

SEALED SOURCE LEAK TEST CERTIFICATE

SCHLUMBERGER OFFSHORE SERVICE
369 TRISTAR DRIVE

CUSTOMER #: 879

WEBSTER TX 77598

SOURCE #: 33169

ACCOUNT #: 3730 EG

RADIONUCLIDE: AM241BE

SOURCE CODE: NSRF

ACTIVITY: 16 CI

SERIAL NO: 1342

WIPE DATE: 8/2/02

EFFICIENCY: 1.32

GROSS CPM: 44 BKG CPM: 26 NET CPM: 18

$\frac{\text{NET CPM}}{\text{EFF} \times 2.22 \times 10^6 \text{ DPM}/\mu \text{ CI}} = \text{MICROCURIE}$

THE ABOVE SOURCE WIPE TEST HAS BEEN ASSAYED IN ACCORDANCE WITH OUR RADIOACTIVE MATERIAL LICENSE AND THE APPROPRIATE REGULATORY REQUIREMENTS. THE REGULATIONS DEFINE A LEAKING SOURCE AS ONE FROM WHICH AN APPROPRIATE WIPE TEST HAS REMOVED 0.005 (5.0×10^{-3}) MICROCURIE OR MORE OF ACTIVITY.

THE REMOVABLE ACTIVITY WAS: 6.14E-06 MICROCURIE

ASSAY NO.: 8/19/02 37 DATE: 8/21/02

ASSAYED BY:

Monitoring Services

P.O. BOX 266677 . HOUSTON, TEXAS 77207-6677 . AREA CODE 281/993-1142 . FAX 281/993-2853

SEALED SOURCE LEAK TEST CERTIFICATE

SCHLUMBERGER OFFSHORE SERVICE
369 TRISTAR DRIVE

CUSTOMER #: 879

WEBSTER TX 77598

SOURCE #: 33179

ACOUNT #: 3730 EG

RADIONULCIDE: CS-137

SOURCE CODE: GSRJ

ACTIVITY: 1.7 CI

SERIAL NO: 2023

WIPE DATE: 8/2/02

EFFICENCY: 0.95

GROSS CPM: 27 BKG CPM: 26 NET CPM: 1

$\frac{\text{NET CPM}}{\text{EFF} \times 2.22 \times 10^6 \text{ DPM/u CI}} = \text{MICROCURIE}$

THE ABOVE SOURCE WIPE TEST HAS BEEN ASSAYED IN ACCORDANCE WITH OUR RADIOACTIVE MATERIAL LICENSE AND THE APPROPRIATE REGULATORY REQUIREMENTS. THE REGULATIONS DEFINE A LEAKING SOURCE AS ONE FROM WHICH AN APPROPRIATE WIPE TEST HAS REMOVED 0.005 (5.0X10E-3) MICROCUIRE OR MORE OF ACTIVITY.

THE REMOVABLE ACTIVITY WAS: 4.74E-07 MICROCURIE

ASSAY NO.: 8/19/02 36 DATE: 8/21/02

ASSAYED BY:

Monitoring Services

P.O. BOX 266677 . HOUSTON, TEXAS 77207-6677 . AREA CODE 281/993-1142 . FAX 281/993-2853

SEALED SOURCE LEAK TEST CERTIFICATE

SCHLUMBERGER WELL SERVICES
13804 WEST MAIN STREET

CUSTOMER #: 784

SOURCE #: 32793

CUTOFF LA
70345

ACCOUNT #: 3715EGD

RADIONUCLEIDE: AM241BE

SOURCE CODE: NSRF

ACTIVITY: 16 CI

SERIAL NO: 5012

WIPE DATE: 11/6/02

EFFICIENCY: 1.32

GROSS CPM: 45

BKG CPM: 25

NET CPM: 20

NET CPM
EFF X 2.22×10^6 DPM/u CI = MICROCURIE

THE ABOVE SOURCE WIPE TEST HAS BEEN ASSAYED IN ACCORDANCE WITH OUR RADIOACTIVE MATERIAL LICENSE AND THE APPROPRIATE REGULATORY REQUIREMENTS. THE REGULATIONS DEFINE A LEAKING SOURCE AS ONE FROM WHICH AN APPROPRIATE WIPE TEST HAS REMOVED 0.005 (5.0×10^{-3}) MICROCURIE OR MORE OF ACTIVITY.

THE REMOVABLE ACTIVITY WAS: 6.83×10^{-6} MICROCURIE

ASSAY NO.: 11/19/02 15

DATE: 11/21/02

ASSAYED BY:

ADTI MORNING WELL REPORT

Well: **WEST CAMERON180 #11 ST0 BPO** Operator: **WESTPORT OIL & GAS CO.** Rig: **OCEAN CRUSADER**
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 95 RKB to WL: 98
 Date: 12/23/2002 Days: 45 Depth MD: 12,720 TVD: 11,650 Ops / Eng:RWB/RL Water Depth: 52
 Activity: POOH TO LOG W/ SCHLUMBERGER.
 BHA: q

MUD REPORT		HYDRAULICS		ON-BRD CONSUMABLES		BIT RECORD	
PPG: 13.5	CL: 3,700	No. 1 2		BAR/BULK/SKS: 0		NO: Bi 3 X 16	
VIS: 42	CA: 120	LINER: 6 6		BAR/SKS: 1,250		SIZE: 15 12	
PV: 25	SAND: TR	SPM: 65 55		GEL/SKS: 0		TYPE: 12 1/4 12 1/4	
YP: 9	SOLIDS: 23.50	GPM: 2,604		POT H2O/BBLs: 595		SN: MX-1 MX-1	
GELS: 2/4/8	SYNTHETIC: 3.50	PP: 3,500		DRL H2O/BBLs: 1,630		Depth Out: 5016323 5016323	
PH: 10.5	WATER: 73.0	BP: 903		FUEL/GALS: 29,820		Footage: 842,478 842,478,1	
API/WL: 3.2	MBT: 35.0	HHP: 1,025		CEMENT/SKS: 650		HOURS: -1.34e+0 -1.34e+03:	
HP WL: 11.00	BARITE %: 15.50	BHPP: 264				FT/HR: 26.50 26.50	
FC: 2/4	DRL SOL %: 5.30					T:	
PM: 2.5	BNTNITE %: 2.60					B:	
PF/MF: .75.2						G: 5 5	
LIME: 0.63						WT: I I	
						RPM: 40-45 40-45	
						JETS: MOTOR MOTOR	
						AV-DC: 150	
						AV-DP: 98	
						JV: 273	
						TORQUE: 0 Ft Lbs	
						675 Amps	
MUD USED		SLOW PUMP		PERSONNEL		WEATHER	
BARITE BULK 1650	Black Fury 1	SPM: 30 40 50		ADTI 2		WIND DIR: WEST	
CAL. CARB. - F 37	CAL. CARB. - M 20	CLFP:		CATERING 5		WIND SPEED: 15	
CAUSTIC SODA 22	CLS 38	PP: 380 560 800		COMPANY 2		SEAS DIR: WEST	
DEFOAMER 14	DESCO 20	DEPTH: 12720 13.5 MUD WT		CONTRACTOR 26		SEAS FEET: 2 - 4	
(LD8)				OTHER 6		VISIBILITY:	
DRISPAC - SL 8	ENGINEER 1			ACCIDENTS 0			
GEL 23	GILSONITE 50						
GRAPHITE 27	KOH 23						
LIGNITE 47	LIME 13						
NUT PLUG- M 46	POT. ACETATE 6						
Quick Slide 1	SHRINKWRAPS 3						
SOLTEX 42	XCD POLYMER 9						
LAST CASING		PERSONNEL		PERSONNEL		WEATHER	
OD: BIT, MTR.		ADTI 2		WIND DIR: WEST		WIND SPEED: 15	
DEPTH: 5435 FT		CATERING 5		SEAS DIR: WEST		SEAS FEET: 2 - 4	
CSG @: 3.650 PSI 9.5 PPG		COMPANY 2		VISIBILITY:			
LOT @: 1300 PSI 9.5 PPG		CONTRACTOR 26					
LOT: 14.10 PPG EMW		OTHER 6					
TOL: 0 FT		ACCIDENTS 0					

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS		
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	BGG: 12
12,415	35.10	123.4	11,408	1,181.34	0.00	848.01	4,106.10	0.00	2.86	1,192.75	101.67	CONN: 18
12,417	35.50	129.0	11,398	1,192.05	0.00	874.35	4,109.75	0.00	0.54	1,201.73	102.01	TRIP: 102
12,511	42.30	126.2	11,483	1,238.03	0.00	882.33	4,155.29	0.00	7.72	1,247.93	101.99	Admin Key: TKY
12,604	43.60	125.9	11,551	1,297.57	0.00	919.66	4,206.57	0.00	1.42	1,305.93	102.33	Purge Check: Y
12,607	36.80	130.1	11,550	1,294.09	0.00	945.75	4,195.51	0.00	0.73	1,300.78	102.70	
12,651	42.40	126.2	11,586	1,327.67	0.00	938.52	4,232.49	0.00	2.58	1,335.29	102.50	

Hours	Start	Remarks	TIME SUMMARY	
9.50	0600	DRLG, SURVEY & LOG W/ MWD/LWD 12 1/4" HOLE F/ 12,625' TO 12,720'.	CIRCULATING	7.5
.50	1530	CIRC. @ 12,720' FOR WIPER TRIP.	COMMENTS	0.0
2.00	1600	PUMP SLUG & WIPER TRIP TO 10,880'. WASH & REAM TIGHT HOLE F/ 12,330' - 12,312' & 12,283'. HOLE TOOK PROPER FILL.	DRILLING	9.5
2.00	1800	TIH TO 12,586' (TIGHT @ 12,490' & 12,300' - COULD NOT PASS, HAD TO REAM), WASH F/ 12,586' TO 12,720' W/ NO FILL.	TRIPPING	7.0
4.00	2000	PUMP 100 BBL HI VIS SWEEP & CIRC. OUT, RAISE MW F/ 13.4 PPG TO 13.5 PPG W/ CIRC. OUT; CIRC. HOLE CLEAN.	Total:	24.00
1.50	0000	POOH F/ 12,720' TO 11,795'. PULLED TIGHT @ 12,360' - 12,300', WASHED & REAMED TIGHT HOLE; TIH TO BOTTOM.		
3.00	0130	CIRC. & COND. HOLE TO LOG; CIRC. HOLE CLEAN.		
1.50	0430	POOH TO LOG W/ SCHLUMBERGER. SLM OOH.		
.00	***			
.00	***			
.00	***			
.00	***	NO ACCIDENTS - NO POLLUTION - IADC CHECKED - ATTEND PTSM'S - PURGE ALARM CHECKED IN MWD & LOGGING UNIT.		
			PU wt.: 390	
			SO wt.: 270	
			ROT wt.: 320	

Fuel Used/Gal: 4,200	Directional Driller: R. FANEHER/B. ISGITT	Last BOP Test: 12/16/2002
Crew Boat: LISA D. - @DOCK	Dispatcher: LEONARD GREEN	ast BOP Pressure: 250/3500/5000
Supply Boat: EAST RIVER - @RIG	Client Rep: JOHN BAILEY	Next BOP Test: 12/30/2002
Mud Engineer: SHANE BARGE	Function Test: 12/10/2002	Last Pit Drill Trip: 12/22/2002
Cementer: HUGH HESSION	Tested From: DRILL FLOOR	Last Pit Response: 68 SECS.
Signed: S. CAMPBELL / J. SCOTT	Mud Logging Unit: PETRO-LOG	Last Abandon Drill: 12/14/2002
		Phone Number: 832 461 0611

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BP0 Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 12/26/2002 Days: 48 Depth MD: 12,720 TVD: 11,650 Ops / Eng:RWB/RL Water Depth: 52
 Activity: WASHING & REAMING TO BTM LOOKING FOR FISH.
 BHA: q

MUD REPORT PPG: 13.5 CL: 3.700 VIS: 47 CA: 140 PV: 34 SAND: TR YP: 9 SOLIDS: 27.00 GELS: 2/5/9 SYNTHETIC: 3.50 PH: 10.3 WATER: 69.5 API/WL: 2.8 MBT: 37.5 HP WL: 9.60 BARITE %: 12.50 FC: 2/4 DRL SOL %: 13.50 PM: 1.8 BNTNITE %: 0.90 PF/MF: .6/5.5 LIME: 0.45		HYDRAULICS No, 1 2 LINER: 6 6 SPM: 58 0 GPM: 2,118 PP: 675 BP: 0 HHP: 96 BHP: 0		ON-BRD CONSUMABLES BAR/BULK/SKS: 0 BAR/SKS: 1,700 GEL/SKS: 0 POT H2O/BBLs: 685 DRL H2O/BBLs: 1,695 FUEL/GALS: 32,344 CEMENT/SKS: 650		BIT RECORD NO: @1 3 X 16 SIZE: 15 12 TYPE: 12 1/4 12 1/4 SN: MX-1 MX-1 Depth Out: 5016323 5016323 Footage: 842,478 842,478.1 HOURS: -1.34e+0 -1.34e+03: FT/HR: 26.50 26.50 T: B: G: 5 5 WT: 1 1 RPM: 40-45 40-45 JETS: MOTOR MOTOR	
MUD USED BARITE BULK 100 Black Fury 1 CAL. CARB. - F 20 CAL. CARB. - M 180 CAUSTIC SODA 9 CLS 22 DESCO 25 ENGINEER 1 FIBER #1 94 GILSONITE 70 GRAPHITE 65 KOH 33 LIGNITE 7 LIME 3 Quick Slide 0 SHRINKWRAPS 20 SOLTEX 82 XCD POLYMER 1		SLOW PUMP SPM: CLFP: PP: DEPTH: 0 0.0 MUD WT		PERSONNEL ADTI 2 CATERING 5 COMPANY 2 CONTRACTOR 26 OTHER 9 ACCIDENTS 0		AV-DC: 86 AV-DP: 48 JV: 0 TORQUE: 14,500 Ft Lbs 550 Amps	
		LAST CASING OD: TAPER T DEPTH: 5435 FT CSG @: 3,650 PSI 9.5 PPG LOT @: 1300 PSI 9.5 PPG LOT: 14.10 PPG EMW TOL: 0 FT		WEATHER WIND DIR: W WIND SPEED: 8-10 SEAS DIR: W SEAS FEET: 2-3 VISIBILITY: CLEAR			

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS BGG: 7 CONN: 0 TRIP: 35		
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	Admin Key: TKY
12,415	35.10	123.4	11,408	1,181.34	0.00	848.01	4,106.10	0.00	2.86	1,192.75	101.67	Purge Check: Y
12,417	35.50	129.0	11,398	1,192.05	0.00	874.35	4,109.75	0.00	0.54	1,201.73	102.01	
12,511	42.30	126.2	11,483	1,238.03	0.00	882.33	4,155.29	0.00	7.72	1,247.93	101.99	
12,604	43.60	125.9	11,551	1,297.57	0.00	919.66	4,206.57	0.00	1.42	1,305.93	102.33	
12,607	36.80	130.1	11,550	1,294.09	0.00	945.75	4,195.51	0.00	0.73	1,300.78	102.70	
12,651	42.40	126.2	11,586	1,327.67	0.00	938.52	4,232.49	0.00	2.58	1,335.29	102.50	

Hours Start Remarks 4.00 0600 WAITING ON FISHING TOOLS, MONITOR WELL (STATIC) CLEANING RIG FLOOR, GENERAL MAINTENANCE 11.00 1000 P/U FISHING ASSY, TIH, BREAK CIRC @ SHOE, CONT TIH BREAKING CIRC EVERY 2000' TO 12213'. USING BLEEDER VALVE. 2.50 2100 CIRC BTM UP & COND MUD @ 12213', MAX GAS 35 UNITS, NO MUD CUT. 6.50 2330 WASHING, & REAMING F/ 12213', LOOKING FOR FISH. .00 *** .00 *** .00 *** APTSM W/ CREWS, IADC REPORT SIGNED & COMPLETE, CHECKED PURGE SYSTEMS IN MWD/LWD AND MUD LOGGING UNITS, RECIEVED 10000 GALS FUEL FROM MVV EAST RIVER 12/25/02			TIME SUMMARY CIRCULATING 2.5 COMMENTS 0.0 FISHING 6.5 OTHER 4.0 TRIPPING 11.0 Total: 24.00	
--	--	--	--	--

PU wt.: 360 SO wt.: 270 ROT wt.: 310	
--	--

Fuel Used/Gal: 2,856 Crew Boat: LISA D. - @DOCK Supply Boat: EAST RIVER - @DOCK Mud Engineer: SHANE BARGE Cementer: HUGH HESSON Signed: B. HENSON / J. CRAFT JR.	Directional Driller: B. ISGITT Dispatcher: LEONARD GREEN Client Rep: KEN WHITE Function Test: 12/23/2002 Tested From: DRILL FLOOR Mud Logging Unit: PETRO-LOG	Last BOP Test: 12/16/2002 Last BOP Pressure: 250/3500/5000 Next BOP Test: 12/30/2002 Last Pit Drill Trip: 12/25/2002 Last Pit Response: 69 SECS. Last Abandon Drill: 12/14/2002 Phone Number: 832 461 0611
---	--	--

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BPO Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 12/27/2002 Days: 49 Depth MD: 12,720 TVD: 11,650 Ops / Eng:RWB/RL Water Depth: 52
 Activity: TIH W/ TAPER TAP
 BHA: q

MUD REPORT PPG: 13.5 CL: 3,500 VIS: 42 CA: 140 PV: 28 SAND: TR YP: 10 SOLIDS: 26.00 GELS: 2/4/9 SYNTHETIC: 4.00 PH: 10.3 WATER: 70.0 API/WL: 3.0 MBT: 40.0 HP WL: 10.00 BARITE %: 13.40 FC: 2/3 DRL SOL %: 10.90 PM: 1.9 BNTNITE %: 1.60 PF/MF: .6/5.5 LIME: 0.48		HYDRAULICS No. 1 2 LINER: 6 6 SPM: 0 0 GPM: 0 PP: 0 BP: 0 HHP: 0 BHP: 0		ON-BRD CONSUMABLES BAR/BULK/SKS: 0 BAR/SKS: 1,500 GEL/SKS: 0 POT H2O/BBLs: 615 DRL H2O/BBLs: 1,340 FUEL/GALS: 30,664 CEMENT/SKS: 650		BIT RECORD NO: ; 3 X 16 SIZE: 15 12 TYPE: 12 1/4 12 1/4 SN: MX-1 MX-1 Depth Out: 5016323 5016323 Footage: 842,478 842,478.1 HOURS: -1.34e+0 -1.34e+03 FT/HR: 26.50 26.50	
MUD USED BARITE BULK 200 CAL. CARB. - F 120 CAL. CARB. - M 60 CAUSTIC SODA 4 ENGINEER 1 FIBER #1 50 GEL 5 GILSONITE 70 GRAPHITE 100 KOH 5 LIME 2		SLOW PUMP SPM: CLFP: PP: DEPTH: 0 0.0 MUD WT		PERSONNEL ADTI 2 CATERING 5 COMPANY 2 CONTRACTOR 28 OTHER 8 ACCIDENTS 0		T: B: G: 5 5 WT: 1 1 RPM: 40-45 40-45 JETS: MOTOR MOTOR	
		LAST CASING OD: NONE = 0 DEPTH: 5435 FT CSG @: 3.650 PSI 9.5 PPG LOT @: 1300 PSI 9.5 PPG LOT: 14.10 PPG EMW TOL: 0 FT		WEATHER WIND DIR: WIND SPEED: SEAS DIR: SEAS FEET: VISIBILITY:		AV-DC: 0 AV-DP: 0 JV: 0 TORQUE: 0 Ft Lbs 0 Amps	

SURVEYS OBJECTIVE DIRECTION: 105.9000											GAS BGG: 0 CONN: 0 TRIP: 0		
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	Admin Key: TKY Purge Check: N	
12,415	35.10	123.4	11,408	1,181.34	0.00	848.01	4,106.10	0.00	2.86	1,192.75	101.67		
12,417	35.50	129.0	11,398	1,192.05	0.00	874.35	4,109.75	0.00	0.54	1,201.73	102.01		
12,511	42.30	126.2	11,483	1,238.03	0.00	882.33	4,155.29	0.00	7.72	1,247.93	101.99		
12,604	43.60	125.9	11,551	1,297.57	0.00	919.66	4,206.57	0.00	1.42	1,305.93	102.33		
12,607	36.80	130.1	11,550	1,294.09	0.00	945.75	4,195.51	0.00	0.73	1,300.78	102.70		
12,651	42.40	126.2	11,586	1,327.67	0.00	938.52	4,232.49	0.00	2.58	1,335.29	102.50		

Hours Start Remarks		TIME SUMMARY	
4.50	0600	WASH & REAM F/ 12260' TO 12582' LOOKING F/ TOP OF FISH, MADE 1' LAST 2.5 HRS. CHECK FLOW, SLUG PIPE.	COMMENTS 0.0
8.00	1030	POOH, NO EXCESS DRAG, HOLE TOOK PROPER FILL, LOST 11-3/4" OVERSHOT GUIDE IN HOLE (LENGTH 1.36, 5-3/4" OD, 4-7/8" ID, FN .37, TOF #2 @ 12581')	OTHER 7.5
7.50	1830	WAITING ON TAPER TAP TO RETRIEVE OVERSHOT GUIDE, SERVICE TOP DRIVE & RIG FLOOR EQUIP, MU NEW FISHING ASSY, RACK IN DERRICK, CLEANING RIG FLOOR, GENERAL MAINTENANCE WHILE WAIT ON TOOLS	TRIPPING 12.0
4.00	0200	CREW BOAT ARRIVED @ 0210 HRS, OFFLOAD SAME, MU TAPER TAP, TIH. (TAPER TAP = 5-3/4" X 3" OD, 1" ID, 3.10 OVERALL LENGTH, TAPER 1.85)	WASH & REAM 4.5
.00	***		Total: 24.00
.00	***		
.00	***		
.00	***	APTSM W/ CREWS, IADC REPORT SIGNED & COMPLETE, CHECKED PURGE SYSTEM IN MWD/LWD & MUDLOGGING UNIT.	
.00	***	NOTE*** REVISED BOP FUNCTION TEST DATE FROM REPORT DATE 12/24/02 TO PRESENT DATE	
		PU wt.: 0 SO wt.: 0 ROT wt.: 0	

Fuel Used/Gal: 1,680 Crew Boat: LISA D. - @DOCK Supply Boat: EAST RIVER - @DOCK Mud Engineer: SHANE BARGE Cementer: PAUL COATS Signed: B. HENSON / J. CRAFT JR.	Directional Driller: Dispatcher: LEONARD GREEN Client Rep: KEN WHITE Function Test: 12/23/2002 Tested From: DRILL FLOOR Mud Logging Unit: PETRO-LOG	Last BOP Test: 12/16/2002 ast BOP Pressure: 250/3500/5000 Next BOP Test: 12/30/2002 Last Pit Drill Trip: 12/26/2002 Last Pit Response: 71 SECS. Last Abandon Drill: 12/14/2002 Phone Number: 832 461 0611
--	--	---

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BPO Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 12/29/2002 Days: 51 Depth MD: 11,985 TVD: 11,054 Ops / Eng:RWB/RL Water Depth: 52
 Activity: TIH
 BHA: q

MUD REPORT PPG: 13.5 CL: 3,800 VIS: 46 CA: 160 PV: 30 SAND: TR YP: 10 SOLIDS: 26.00 GELS: 3/7/11 SYNTHETIC: 4.00 PH: 10.3 WATER: 70.0 API/WL: 3.6 MBT: 40.0 HP WL: 11.60 BARITE %: 13.40 FC: 2/4 DRL SOL %: 10.90 PM: 2.0 DRL SOL %: 10.90 PF/MF: .55/5.8 BNTNITE %: 1.60 LIME: 0.50		HYDRAULICS No. 1 2 LINER: 6 6 SPM: 0 0 GPM: 0 PP: 0 BP: 0 HHP: 0 BHHP: 0		ON-BRD CONSUMABLES BAR/BULK/SKS: 0 BAR/SKS: 947 GEL/SKS: 0 POT H2O/BBLs: 530 DRL H2O/BBLs: 1,650 FUEL/GALS: 25,204 CEMENT/SKS: 435		BIT RECORD NO: 11 3 X 16 SIZE: 16 13 TYPE: 12-1/4 12-1/4 SN: MX-C1 MX-C1 Depth Out: 5016343 5016343 Footage: 169,345 169,345.3 HOURS: -1.34e+0 -1.34e+03 FT/HR: 60.00 60.00	
MUD USED BARITE BULK 553 CAUSTIC SODA 4 ENGINEER 1 KOH 4		SLOW PUMP SPM: CLFP: PP: DEPTH: 0 0.0 MUD WT		PERSONNEL ADTI 3 CATERING 5 CONTRACTOR 29 OTHER 10		T: B: G: WT: RPM: 40 40 JETS: 50 + 50 + MTR MTR AV-DC: 0 AV-DP: 0 JV: 0 TORQUE: 0 Ft Lbs 0 Amps	
		LAST CASING OD: BIT, MTR. DEPTH: 5435 FT CSG @: 3,650 PSI 9.5 PPG LOT @: 1300 PSI 9.5 PPG LOT: 14.10 PPG EMW TOL: 0 FT		ACCIDENTS 0		WEATHER WIND DIR: E WIND SPEED: 8-10 SEAS DIR: E SEAS FEET: 2 VISIBILITY: CLEAR	

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS BGG: 0 CONN: 0 TRIP: 0		
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	Admin Key: TKY Purge Check: Y
11,472	33.20	110.0	10,618	3,683.94	0.00	589.75	3,662.52	0.00	1.29	3,709.69	99.15	
11,565	33.80	113.2	10,696	3,735.04	0.00	608.66	3,710.24	0.00	2.01	3,759.83	99.32	
11,661	33.90	115.7	10,776	3,788.04	0.00	630.84	3,759.02	0.00	1.45	3,811.58	99.53	
11,756	33.70	117.4	10,854	3,839.67	0.00	654.33	3,806.04	0.00	1.02	3,861.88	99.76	
11,850	33.80	121.6	10,933	3,890.49	0.00	680.06	3,851.52	0.00	2.48	3,911.10	100.01	
11,945	34.10	124.8	11,011	3,941.02	0.00	709.07	3,895.83	0.00	1.91	3,959.83	100.32	

Hours Start Remarks 2.50 0600 CIRC & COND MUD @ 12581', MAX GAS 180 UNITS, MUD CUT F/ 13.5 TO 13.3 PPG .50 0830 M/U BALL LAUNCHER & CMT LINES 1.50 0900 BREAK CIRC, TEST LINES 3000 PSI, PUMP 23 BBLs DUAL SPACER, MIX & PUMP 148 BBL CMT SLURRY, 784 SKS, 1.06 CUFT/SK, CLASS H + 10 GPHS HALAD 344 EXP + 2 GPHS CFR - 3L + 25 GPHS D-AIR 3000L + 7 GPHS SCR-100L @ 16.4 PPG, DROP BALL, PUMP 2 BBL SPACER, DISP W/ 189 BBLs 13.5 MUD LEAVING 13 BBLs CMT IN PIPE, POOH 7 STDS, DISP 13 BBLs, CLEAR BALL OUT OF PIPE, CMT IN PLACE @ 1030 HRS, TOC 11931' 2.00 1030 POOH TO 9550', NOEXCESS DRAG, HOLE TOOK PROPER FILL 2.00 1230 CIRC B/U @ 9550', NO CMT @ SURFACE 3.00 1430 CONT. POOH .50 1730 BREAK DOWN CMT HEAD 6.00 1800 R/U & TEST BOP'S, CHOKE MANIFOLD & RIG FLOOR SAFETY VALVES 250-5000 PSI, TEST HYDRILL 250-3500 PSI, EA. TEST HELD 5 MIN & MADE W/ SEAWATER, RIG DOWN 4.50 2400 P/U DIRECTIONAL BHA, ORIENT MUD MOTOR, SURFACE TEST MOTOR & MWD/LWD, TIH W/ 6 JTS HWDP, P/U DRLG JARS, TIH W/ 7 STDS HWDP, SET WEAR BUSHING W/ RUNNING TOOL 1.50 0430 CONT TIH .00 *** .00 *** APTSM W/ CREWS, IADC REPORT SIGNED & COMPLETE, CHECKED PURGE SYSTEM IN MWD/LWD & MUD LOGGING UNITS		TIME SUMMARY CEMENTING 1.5 CIRCULATING 4.5 COMMENTS 0.0 OTHER 1.0 TESTING 6.0 TRIPPING 11.0 Total: 24.00	
		PU wt.: 0 SO wt.: 0 ROT wt.: 0	

Fuel Used/Gal: 2,100 Crew Boat: LISA D. - ROUTE TO RIG Supply Boat: JAMIE G. - @RIG Mud Engineer: SHANE BARGE Cementer: PAUL COATS Signed: B. HENSON / J. CRAFT JR. / N. REZVANI	Directional Driller: FANCHER/BUSH/BUCKHOLZ Dispatcher: LEONARD GREEN Client Rep: KEN WHITE Function Test: 01/04/2003 Tested From: REMOTE 1 Mud Logging Unit: PETRO-LOG	Last BOP Test: 12/28/2002 Last BOP Pressure: 250/3500/5000 Next BOP Test: 01/11/2003 Last Pit Drill Trip: 12/27/2002 Last Pit Response: 69 SECS. Last Abandon Drill: 12/14/2002 Phone Number: 832 461 0611
---	---	--

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BP0 Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 10 RKB to WL: 98
 Date: 12/30/2002 Days: 52 Depth MD: 11,990 TVD: 11,058 Ops / Eng:RWB/RL Water Depth: 52
 Activity: TIME DRLG.
 BHA: q

MUD REPORT PPG: 13.5 CL: 3,700 VIS: 47 CA: 280 PV: 32 SAND: TR YP: 12 SOLIDS: 26.00 GELS: 3/11/21 SYNTHETIC: 4.00 PH: 12.1 WATER: 70.0 API/WL: 4.5 MBT: 35.0 HP WL: 12.40 BARITE %: 13.42 FC: 2/4 DRL SOL %: 11.68 PM: 6.5 DRL SOL %: 11.68 PF/MF: 2.1/7.7 BNTNITE %: 0.82 LIME: 1.10		HYDRAULICS No, 1 2 LINER: 6 6 SPM: 54 54 GPM: 2,198 PP: 2,800 BP: 732 HHP: 738 BHHP: 193		ON-BRD CONSUMABLES BAR/BULK/SKS: 0 BAR/SKS: 2,550 GEL/SKS: 0 POT H2O/BBLs: 635 DRL H2O/BBLs: 1,550 FUEL/GALS: 30,676 CEMENT/SKS: 435		BIT RECORD NO: 7: 3 X 16 SIZE: 16 13 TYPE: 12-1/4 12-1/4 SN: MX-C1 MX-C1 Depth Out: 5016343 5016343 Footage: 175,898 175,898.5 HOURS: -1.34e+0 -1.34e+0 FT/HR: 60.00 60.00 T: B: G: WT: RPM: 40 40 JETS: 50 + 50 + MTR MTR AV-DC: 135 AV-DP: 89 JV: 246 TORQUE: 0 Ft Lbs 0 Amps	
MUD USED BARITE BULK 250 BICARB 14 CAL. CARB. - F 24 CAUSTIC SODA 11 CLS 12 DESCO 3 DRISPAC - SL 2 ENGINEER 1 FIBER #1 6 GEL 4 GILSONITE 15 GRAPHITE 8 KOH 8 LIGNITE 6 POT. ACETATE 4 Quick Slide 1 SHRINKWRAPS 1 SOLTEX 13		SLOW PUMP SPM: 30 40 50 CLFP: PP: 480 680 920 DEPTH: 11980 13.5 MUD WT		PERSONNEL ADTI 3 CATERING 5 CONTRACTOR 29 OTHER 10			
		LAST CASING OD: BIT, MTR. DEPTH: 5435 FT CSG @: 3,650 PSI 9.5 PPG LOT @: 1300 PSI 9.5 PPG LOT: 14.10 PPG EMW TOL: 0 FT		ACCIDENTS 0 WEATHER WIND DIR: SSE WIND SPEED: 15 SEAS DIR: SSE SEAS FEET: 2 VISIBILITY: CLEAR			

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS BGG: 6 CONN: 0 TRIP: 181		
Depth	Angle	Azimuth	TVD	VS	North	East	West	DLS	CLOS	DIR	Admin Key: TKY Purge Check: Y	
11,472	33.20	110.0	10,618	3,683.94	0.00	589.75	3,662.52	0.00	1.29	3,709.69	99.15	
11,565	33.80	113.2	10,696	3,735.04	0.00	608.66	3,710.24	0.00	2.01	3,759.83	99.32	
11,661	33.90	115.7	10,776	3,788.04	0.00	630.84	3,759.02	0.00	1.45	3,811.58	99.53	
11,756	33.70	117.4	10,854	3,839.67	0.00	654.33	3,806.04	0.00	1.02	3,861.88	99.76	
11,850	33.80	121.6	10,933	3,890.49	0.00	680.06	3,851.52	0.00	2.48	3,911.10	100.01	
11,945	34.10	124.8	11,011	3,941.02	0.00	709.07	3,895.83	0.00	1.91	3,959.83	100.32	

Hours Start Remarks 1.00 0600 TIH TO SHOE, TEST MWD/LWD .50 0700 SERVICE TOP DRIVE & CROWN 3.00 0730 TIH TAG CMT @ 11776' 5.50 1030 WASH, REAM & DRESS OFF CMT F/ 11776' TO 11980' 2.00 1600 HOLE TIGHT, BACKREAM & REAM F/ 11980' TO 11915', TO CLEAN HOLE FOR SLIDING 12.00 1800 TIME DRILL @ 1' PER HR F/ 11980' TO 11990' .00 *** .00 *** .00 *** .00 *** APTSM W/ CREWS, IADC REPORT SIGNED & COMPLETE, RECEIVED 9000 GALS FUEL F/ JAMIE G. 12/29/02, CHECKED PURGE SYSTEMS IN MWD/LWD & MUD LOGGING UNITS, HELD FIRE & ABANDON DRILL 12/29/02		TIME SUMMARY COMMENTS 0.0 DRILLING 12.0 OTHER 0.5 TRIPPING 4.0 WASH & REAM 7.5 Total: 24.00	
		PU wt.: 390 SO wt.: 265 ROT wt.: 310	

Fuel Used/Gal: 3,528 Crew Boat: LISA D. - @DOCK Supply Boat: JAMIE G. - @DOCK Mud Engineer: SHANE BARGE Cementer: PAUL COATS Signed: B. HENSON / J. CRAFT JR. / N. REZVANI	Directional Driller: FANCHER/BUSH/BUCKHOLZ Dispatcher: LEONARD GREEN Client Rep: KEN WHITE Function Test: 01/04/2003 Tested From: REMOTE 1 Mud Logging Unit: PETRO-LOG	Last BOP Test: 12/28/2002 Last BOP Pressure: 250/3500/5000 Next BOP Test: 01/11/2003 Last Pit Drill Trip: 12/29/2002 Last Pit Response: 65 SECS. Last Abandon Drill: 12/29/2002 Phone Number: 832 461 0611
---	---	--

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BPO Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 117 RKB to WL: 98
 Date: 01/06/2003 Days: 59 Depth MD: 12,647 TVD: 11,584 Ops / Eng:RWB/RL Water Depth: 52
 Activity: DRILLING
 BHA: q

MUD REPORT	HYDRAULICS	ON-BRD CONSUMABLES	BIT RECORD
PPG: 13.5 CL: 3,000 VIS: 42 CA: 160 PV: 30 SAND: TR YP: 10 SOLIDS: 24.00 GELS: 3/7/12 SYNTHETIC: 4.00 PH: 10.8 WATER: 72.0 API/WL: 3.6 MBT: 37.5 HP WL: 10.50 BARITE %: 15.40 FC: 2/3 DRL SOL %: 4.80 PM: 5.2 BNTNITE %: 3.70 PF/MF: .9/3.2 LIME: 1.18	No. 1 2 LINER: 6 6 SPM: 60 60 GPM: 2,442 PP: 3,500 BP: 903 HHP: 1,025 BHHP: 264	BAR/BULK/SKS: 0 BAR/SKS: 2,583 GEL/SKS: 0 POT H2O/BBLs: 685 DRL H2O/BBLs: 980 FUEL/GALS: 23,140 CEMENT/SKS: 435	NO: "1 4 X 18 SIZE: 18 17 TYPE: 12-1/4 12-1/4 SN: MX-C1 MX-C1 Depth Out: 5016998 5016999 Footage: 226,361 859,058.7 HOURS: -1.34e+0 -1.34e+03 FT/HR: 36.50 39.00 T: B: G: E WT: IN RPM: 40 40 JETS: 60 + MTR MTR AV-DC: 150 AV-DP: 98 JV: 273 TORQUE: 16,000 Ft Lbs 650 Amps
MUD USED BARITE BULK 417 CAL. CARB. - F 42 CAL. CARB. - M 12 CAUSTIC SODA 6 DRISPAC - SL 4 ENGINEER 1 GEL 20 GILSONITE 38 GRAPHITE 20 KOH 11 LIGNITE 61 NUT PLUG- M 2 SHRINKWRAPS 5 SOLTEX 25	SLOW PUMP SPM: 30 40 50 CLFP: PP: 400 530 710 DEPTH: 12480 13.5 MUD WT	PERSONNEL ADTI 2 CATERING 5 CONTRACTOR 29 OTHER 10 ACCIDENTS 0	
	LAST CASING OD: BIT, MTR, DEPTH: 5435 FT CSG @: 3,650 PSI 9.5 PPG LOT @: 1300 PSI 9.5 PPG LOT: 14.10 PPG EMM TOL: 0 FT	WEATHER WIND DIR: W WIND SPEED: 5-6 SEAS DIR: W SEAS FEET: 1-2 VISIBILITY: CLEAR	

SURVEYS OBJECTIVE DIRECTION: 105.9000											GAS				
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	BGG: 13	CONN: 5	TRIP: 0	
12,324	35.80	128.3	11,322	1,142.13	0.00	840.53	4,067.47	0.00	0.77	1,153.41	101.68				
12,415	35.10	123.4	11,408	1,181.34	0.00	848.01	4,106.10	0.00	2.86	1,192.75	101.67				
12,417	35.50	129.0	11,398	1,192.05	0.00	874.35	4,109.75	0.00	0.54	1,201.73	102.01				
12,511	42.30	126.2	11,483	1,238.03	0.00	882.33	4,155.29	0.00	7.72	1,247.93	101.99				
12,604	43.60	125.9	11,551	1,297.57	0.00	919.66	4,206.57	0.00	1.42	1,305.93	102.33				
12,607	36.80	130.1	11,550	1,294.09	0.00	945.75	4,195.51	0.00	0.73	1,300.78	102.70				
												Admin Key: TKY		Purge Check: Y	

Hours	Start	Remarks	TIME SUMMARY
5.00	0600	DRLG, SLIDE, LOG & SURVEY F/ 12530' TO 12555'	
3.00	1100	RACK 1 STD IN DERRICK, REAM & BACKREAM F/ 12480' TO 12380' DUE TO DOG LEG & EXCESSIVE TORQUE.	COMMENTS 0.0 DRILLING 19.0 WASH & REAV 5.0
2.00	1400	MAKE CONNECTION, REAM & BACKREAM F/ 12480' TO 12555' DUE TO DOG LEG & EXCESS TORQUE	Total: 24.00
14.00	1600	DRLG, SLIDE, LOG & SURVEY F/ 12555' TO 12647'	
.00	***		
.00	***		
.00	***	APTSM W/ CREWS, IADC REPORT SIGNED & COMPLETE, CHECKED PURGE SYSTEM IN MWD/LWD & MUD LOGGING UNITS, HELD FIRE & ABANDON DRILL 1/5/03	
			PU wt.: 400 SO wt.: 265 ROT wt.: 320

Fuel Used/Gal: 4,200	Directional Driller: R. GUIDRY / B. BUSH	Last BOP Test: 12/28/2002
Crew Boat: LISA D. - @DOCK	Dispatcher: HUNTER SMITH	Last BOP Pressure: 250/3500/5000
Supply Boat: JAMIE G. - ROUTE TO DOCK	Client Rep: KEN WHITE	Next BOP Test: 01/11/2003
Mud Engineer: HAROLD ROY	Function Test: 01/04/2003	Last Pit Drill Trip: 01/05/2003
Cementer: PAUL COATS	Tested From: REMOTE 1	Last Pit Response: 71 SECS.
Signed: B. HENSON / J. CRAFT JR.	Mud Logging Unit: PETRO-LOG	Last Abandon Drill: 01/05/2003
		Phone Number: 832 461 0611

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BP0 ! / , 01206 PORT OIL & GAS CO. #5. OCEAN CRUSADER
 OCSG - 763 33 11,650 11,650 79 S 7 7 98
 60 12,726 11,650 C 73 RWB/RL 67 52

<p><u>Q NS3ECST</u></p> <p>EE- I 13.5 W 3,000 2 I 42 I 160 E2I 30 GNI TR EI 10 CWN I 24.00 - 3W I 3/7/12 SYNTHETIC: 4.00 E I 10.8 6 T3SI 72.0 E/ 6WI 3.4 O9TI 37.5 E 7 W 10.00 9 ST37 I 15.40 U 2/3 EO I 5.0 NSW CW I 4.80 EUOI 8/3.2 9GTGT37 I 3.70 LIME: 1.15</p>	<p><u>NS W</u></p> <p>G1 WG3SI 6 6 EO I 60 60 - EO I 2,442 EEI 3,500 9EI 903 EI 1,025 9 EI 264</p>	<p><u>CG 9SNMCGF OH9V8F</u></p> <p>9HS/9 WD/FDFI 0 9HS/FDFI 2,266 - 3WFDFI 0 ECT7 C/99VFI 615 NSW C/99VFI 1,900 U 3W- HVFI 28,990 M3O3GT/FDFI 435</p>	<p><u>9 TS3MCSN</u></p> <p>GCI 3 X 18 F 3I 18 17 T E3I 12-1/4 12-1/4 FG MX-C1 MX-C1 NPL.K7C I 5016998 5016999 U11.A5PI 842,478 859,058.7 C SFI -1.34e+0 -1.34e+03 UT/ SI 47.00 39.00 TI 9I - I E E 6 TI I IN SEOI 40 40 3TFI 60+ MTR MTR H2 NI 150 H2N EI 98 2I 273 TCS 3I 16,200 Ft Lbs 650 H LB</p>
<p><u>Q N7 3N</u></p> <p>BARITE BULK 317 CAL. CARB. - F 8 CAL. CARB. - M 48 CAUSTIC SODA 4 CLS 24 ENGINEER 1 GEL 12 GILSONITE 38 GRAPHITE 21 KOH 4 LIGNITE 31 SOLTEX 21</p>	<p><u>FWC6 ZOE</u></p> <p>FEOI MWUEI EEI N3ET 10 0.0 MUD WT</p>	<p><u>E3SFCGG3W</u></p> <p>ADTI 2 CATERING 5 CONTRACTOR 29 OTHER 10 ACCIDENTS 1</p>	
	<p><u>WHFTHFG-</u></p> <p>CNI BIT, STB, ; N3ET I 5435 FT MF- 7 I 7 3,650 PSI 9.5 PPG VCT7 I 7 1300 PSI 9.5 PPG VCTI 14.10 PPGEMW TCW 0 FT</p>	<p><u>6 3HT 3S</u></p> <p>6 GN7NSI NNE 6 GN7E33NI 20-25 F3HF7NSI NNE F3HF7U3TI 3-5 2 F 9 WT I CLEAR</p>	

F S23 F C9 3MT 23NS3MT CGI 105.9000	- HF 9- - I 32 MCGGI 5 TSEI 23 H ,47DP8I TKY E 85P7MKPq I Y
NPL.K H45R H , .K T2N 2F G1&K F1 .K 3AB 6 PB. NVF MCF NS 12,415 35.10 123.4 11,408 1,181.34 0.00 848.01 4,106.10 0.00 2.86 1,192.75 101.67 12,417 35.50 129.0 11,398 1,192.05 0.00 874.35 4,109.75 0.00 0.54 1,201.73 102.01 12,511 42.30 126.2 11,483 1,238.03 0.00 882.33 4,155.29 0.00 7.72 1,247.93 101.99 12,604 43.60 125.9 11,551 1,297.57 0.00 919.66 4,206.57 0.00 1.42 1,305.93 102.33 12,607 36.80 130.1 11,550 1,294.09 0.00 945.75 4,195.51 0.00 0.73 1,300.78 102.70 12,651 42.40 126.2 11,586 1,327.67 0.00 938.52 4,232.49 0.00 2.58 1,335.29 102.50	

<p>1& B7F.A&T/SPA&B</p> <p>10.50 0600 DRLG, SLIDE, SURVEY & LOG F/ 12647' TO 12726'</p> <p>1.50 1630 CIRC & COND MUD, REAM & BACKREAM F/ 12726' TO 12671'</p> <p>1.50 1800 RACK BACK 1 STD, CIRC & COND WHILE REAMING & BACKREAMING F/ 12671' TO 12574'</p> <p>2.00 1930 CHECK FLOW, PUMP SLUG, POOH 30 STDS TO 9900', WORK THRU TIGHT SPOTS @ 12265', 11254', 11162', 11090', 10684', 10560', HOLE TOOK PROPER FILL</p> <p>1.50 2130 TIH, TAKING WT @ 12270'</p> <p>2.50 2300 ATTEMPT TO WORK & REAM PAST 12270', NO SUCCESS, BUILD SLUG, CHECK FLOW, SLUG SAME</p> <p>4.50 0130 POOH, TIGHT @ 10560', HOLE TAKING PROPER FILL</p> <p>.00 ***</p> <p>.00 ***</p> <p>.00 *** APTSM W/ CREWS, IADC REPORT SIGNED & COMPLETE, CHECKED PURGE SYSTEMS IN MWD/LWD & MUD LOGGING UNITS, RECIEVED 10000 GALS FUEL F/ JAMIE G. 17/03</p>	<p><u>T03F OOHs</u></p> <p>CIRCULATING 3.0 COMMENTS 0.0 DRILLING 10.5 OTHER 2.5 TRIPPING 8.0 T1.AR * YY</p>
	E 7 .I 400 FC7I 265 SCTZ I 320

UP R BP /- ARI 4,150 M8P 791A.I LISA D. - ROUTE TO RIG FLLR879 1A.I JAMIE G. - @RIG O 7345,4PP8 HAROLD ROY MP P4.P8 PAUL COATS F,54P I B. HENSON / J. CRAFT JR.	N,8P ,14ARN&R8 R. GUIDRY / B. BUSH N.BLA. KP8 HUNTER SMITH MRP4.7SPLI KEN WHITE U 4 ,147TPB.I 01/04/2003 TPB.P 7U&I I REMOTE 1 O 7W55,457 4.,I PETRO-LOG	WAB.79CE7IPB.I 12/28/2002 AB.79CE7E8PBB 8PI 250/3500/5000 GP .79CE7TPB.I 01/11/2003 WAB.7E,7N&RIT&LI 01/05/2003 WAB.7E,7SPBL 14BPI 71 SECS. WAB7HA 4 147N&R 01/05/2003 EK14P7G P8 832 461 0611
--	---	--

ADTI MORNING WELL REPORT

Well: **WEST CAMERON180 #11 ST0 BPO** Operator: **WESTPORT OIL & GAS CO.** Rig: **OCEAN CRUSADER**
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 01/08/2003 Days: 61 Depth MD: 12,726 TVD: 11,650 Ops / Eng:RWB/RL Water Depth: 52
 Activity: POOH TO LOG W/ SCHLUMBERGER.
 BHA: q

MUD REPORT			HYDRAULICS			ON-BRD CONSUMABLES			BIT RECORD		
PPG: 13.5	CL: 3,000		No, 1 2			BAR/BULK/SKS: 0			NO: 3 X 16		
VIS: 48	CA: 160		LINER: 6 6			BAR/SKS: 2,145			SIZE: RR 17 18		
PV: 33	SAND: TR		SPM: 60 60			GEL/SKS: 0			TYPE: 12 1/4 12-1/4		
YP: 10	SOLIDS: 25.00		GPM: 2,442			POT H2O/BBLs: 560			SN: MX-C1 MX-C1		
GELS: 3/8/13	SYNTHETIC: 4.00		PP: 3,500			DRL H2O/BBLs: 1,700			Depth Out: 5016999 5016998		
PH: 10.8	WATER: 71.0		BP: 903			FUEL/GALS: 25,620			Footage: 239,468 842,478,1		
API/WL: 3.4	MBT: 37.5		HHP: 1,025			CEMENT/SKS: 435			HOURS: -1.34e+0 -1.34e+0:3		
HP WL: 10.00	BARITE %: 14.40		BHHP: 264						FT/HR: 0.00 47.00		
FC: 2/3	DRL SOL %: 7.20								T:		
PM: 5.0	BNTNITE %: 3.30								B:		
PF/MP: .7/3.2									G:	E	
LIME: 1.17									WT:	I	
									RPM: 0 40		
									JETS: 120 60 +		
									MTR		
									AV-DC: 150		
									AV-DP: 98		
									JV: 273		
									TORQUE: 0 Ft Lbs		
									650 Amps		

SURVEYS OBJECTIVE DIRECTION: 105.9000												GAS	
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	BGG: 54	CONN: 0
12,415	35.10	123.4	11,408	1,181.34	0.00	848.01	4,106.10	0.00	2.86	1,192.75	101.67	TRIP: 245	
12,417	35.50	129.0	11,398	1,192.05	0.00	874.35	4,109.75	0.00	0.54	1,201.73	102.01		
12,511	42.30	126.2	11,483	1,238.03	0.00	882.33	4,155.29	0.00	7.72	1,247.93	101.99	Admin Key: TKY	
12,604	43.60	125.9	11,551	1,297.57	0.00	919.66	4,206.57	0.00	1.42	1,305.93	102.33	Purge Check: Y	
12,607	36.80	130.1	11,550	1,294.09	0.00	945.75	4,195.51	0.00	0.73	1,300.78	102.70		
12,651	42.40	126.2	11,586	1,327.67	0.00	938.52	4,232.49	0.00	2.58	1,335.29	102.50		

Hours	Start	Remarks	TIME SUMMARY	
3.00	0600	FINISH POOH W/ BIT # 18; DOWNLOAD LWD & L/D DIRECTIONAL BHA.	ALLOWING RIG REPAIR	1.5
3.50	0900	MU RR BIT #17 W/ BHA & TIH TO 5370'.	CIRCULATING	5.5
1.00	1230	CHANGE OUT PIPE HANDLER ON TOP DRIVE.	COMMENTS	0.0
.50	1330	SERVICE & INSPECT TOP DRIVE.	TRIPPING	14.0
3.50	1400	CONT. TIH & TAGGED UP @ 12,280'.	WASH & REAM	3.0
3.00	1730	WASH & REAM TIGHT HOLE F/ 12,280' TO 12,442'.	Total:	24.00
.50	2030	CONT. TIH & TAGGED UP @ 12,706'.		
2.00	2100	WASH & REAM F/ 12,706' TO 12,726'. NO FILL ON BOTTOM.		
1.50	2300	15 STD WIPER TRIP TO 11,324', PULLED TIGHT W/ 100K OVER NORMAL @ 12,695' & 12, 633'; TIH & TIGHT HOLE @ 12,320' W/ 50K DRAG OVER NORMAL - TIH TO BOTTOM @ 12,726'.		
3.50	0030	CIRC. & COND. HOLE FOR LOGGING.		
2.00	0400	PUMP SLUG & POOH.		
.00	***			
.00	***			
.00	***	***NOTE: ONE ACCIDENT REPORTED , JERRY P. SMITH , DERRICKMAN , MASHED MIDDLE FINGER WHILE TRIPPING PIPE , ACCIDENT REPORT TO FOLLOW.***		
.00	***	***NO POLLUTION - IADC CHECKED - ATTEND PTSMS - PURGE ALARM CHECKED IN MWD & LOGGING UNIT.***		
			PU wt.: 400	
			SO wt.: 250	
			ROT wt.: 320	

Fuel Used/Gal: 3,370	Directional Driller: R. GUIDRY / B. BUSH	Last BOP Test: 12/28/2002
Crew Boat: LISA D. - ROUTE TO RIG	Dispatcher: HUNTER SMITH	ast BOP Pressure: 250/3500/5000
Supply Boat: JAMIE G. - @DOCK	Client Rep: KEN WHITE	Next BOP Test: 01/11/2003
Mud Engineer: HAROLD ROY	Function Test: 01/04/2003	Last Pit Drill Trip: 01/05/2003
Cementer: PAUL COATS	Tested From: REMOTE 1	Last Pit Response: 71 SECS.
Signed: S. CAMPBELL / J. SCOTT	Mud Logging Unit: PETRO-LOG	Last Abandon Drill: 01/05/2003
		Phone Number: 832 461 0611

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BPO Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 01/09/2003 Days: 62 Depth MD: 12,726 TVD: 11,650 Ops / Eng:RWB/RL Water Depth: 52
 Activity: RIGGING UP SCHLUM. TLC TOOLS.
 BHA: q

MUD REPORT		HYDRAULICS		ON-BRD CONSUMABLES		BIT RECORD	
PPG: 13.5	CL: 3,000	No. 1 2		BAR/BULK/SKS: 0		NO: 3 X 16	
VIS: 60	CA: 160	LINER: 6 6		BAR/SKS: 1,775		SIZE: RR 17 18	
PV: 36	SAND: .25	SPM: 60 60		GEL/SKS: 0		TYPE: 12 1/4 12-1/4	
YP: 11	SOLIDS: 29.00	GPM: 2,442		POT H2O/BBLs: 530		SN: MX-C1 MX-C1	
GELS: 3/9/14	SYNTHETIC: 4.00	PP: 3,500		DRL H2O/BBLs: 1,785		Depth Out: 5016999 5016998	
PH: 10.8	WATER: 67.0	BP: 903		FUEL/GALS: 31,920		Footage: 238,420 842,478.1	
API/WL: 3.4	MBT: 37.5	HHP: 1,025		CEMENT/SKS: 435		HOURS: -1.34e+0 -1.34e+03	
HP WL: 10.00	BARITE %: 15.40	BHHP: 264				FT/HR: 0.00 47.00	
FC: 2/3	DRL SOL %: 4.80					T:	
PM: 4.4	BNTNITE %: 3.70					B:	
PF/MF: .7/3.2						G:	E
LIME: 1.02						WT:	I
						RPM: 0	40
						JETS: 120	60 + MTR
						AV-DC: 150	
						AV-DP: 98	
						JV: 273	
						TORQUE: 0	Ft Lbs
							0 Amps

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS		
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	BGG: 45
12,415	35.10	123.4	11,408	1,181.34	0.00	848.01	4,106.10	0.00	2.86	1,192.75	101.67	CONN: 0
12,417	35.50	129.0	11,398	1,192.05	0.00	874.35	4,109.75	0.00	0.54	1,201.73	102.01	TRIP: 140
12,511	42.30	126.2	11,483	1,238.03	0.00	882.33	4,155.29	0.00	7.72	1,247.93	101.99	Admin Key: TKY
12,604	43.60	125.9	11,551	1,297.57	0.00	919.66	4,206.57	0.00	1.42	1,305.93	102.33	Purge Check: Y
12,607	36.80	130.1	11,550	1,294.09	0.00	945.75	4,195.51	0.00	0.73	1,300.78	102.70	
12,651	42.40	126.2	11,586	1,327.67	0.00	938.52	4,232.49	0.00	2.58	1,335.29	102.50	

Hours	Start	Remarks	TIME SUMMARY	
1.00	0600	POOH TO 8488', HOLE TAKING EXCESS DRAG - 100 K OVER F/ 9432' TO 8488'.	CIRCULATING	5.0
1.50	0700	TIH TO BOTTOM @ 12726' DUE TO EXCESS DRAG.	COMMENTS	0.0
5.00	0830	CIRC. & COND. HOLE TO LOG; SPOT 50 BBL 2 PPB DRILL BEADS ON BOTTOM & PUMP SLUG.	LOGGING	8.0
7.00	1330	POOH TO LOG. HOLE TOOK PROPER FILL.	RIG UP/DOWN	1.5
.50	2030	RU SCHLUMBERGER WIRELINE.	TRIPPING	9.5
2.50	2100	M/U PEX - DSI/ECS/HNGS/QT & GIH TO 11,000' W/ NO PROBLEMS.	Total:	24.00
5.50	2330	LOGGING OUT W/ PLATFORM EXPRESS F/ 11000' TO 5435' W/ NO PROBLEMS. R/D E- LINE TOOLS.		
1.00	0500	RU SCHLUMBERGER TLC TOOLS.		
.00	***			
.00	***			
.00	***			
.00	***	***NO ACCIDENT - NO POLLUTION - IADC CHECKED - ATTEND PTSMs - PURGE ALARM CHECKED IN MWD & LOGGING UNIT.***		
			PU wt.:	380
			SO wt.:	270
			ROT wt.:	320

Fuel Used/Gal: 2,688	Directional Driller: R. GUIDRY / B. BUSH	Last BOP Test: 12/28/2002
Crew Boat: LISA D. - ENROUTE TO DOCK	Dispatcher: HUNTER SMITH	ast BOP Pressure: 250/3500/5000
Supply Boat: JAMIE G. - ENROUTE TO DOCK	Client Rep: KEN WHITE	Next BOP Test: 01/11/2003
Mud Engineer: HAROLD ROY	Function Test: 01/04/2003	Last Pit Drill Trip: 01/08/2003
Cementer: PAUL COATS	Tested From: REMOTE 1	Last Pit Response: 69 SECS.
Signed: S. CAMPBELL / J. SCOTT	Mud Logging Unit: PETRO-LOG	Last Abandon Drill: 01/05/2003
		Phone Number: 832 461 0611

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BP0 Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 01/11/2003 Days: 64 Depth MD: 0 TVD: 0 Ops / Eng:RWB/RL Water Depth: 52
 Activity: P&A OPS. - LAYING DOWN 5" DRILL PIPE.
 BHA: q

MUD REPORT		HYDRAULICS		ON-BRD CONSUMABLES		BIT RECORD	
PPG: 13.5	CL: 3,000	No, 1 2		BAR/BULK/SKS: 0		NO: 3 X 16	
VIS: 47	CA: 160	LINER: 6 6		BAR/SKS: 1,725		SIZE: RR 17 18	
PV: 40	SAND: TR	SPM: 100 100		GEL/SKS: 0		TYPE: 12 1/4 12-1/4	
YP: 7	SOLIDS: 26.00	GPM: 4,071		POT H2O/BBLS: 505		SN: MX-C1 MX-C1	
GELS: 3/8/14	SYNTHETIC: 4.00	PP: 3,500		DRL H2O/BBLS: 1,510		Depth Out: 5016999 5016998	
PH: 11.7	WATER: 70.0	BP: 2,517		FUEL/GALS: 26,040		Footage: 255,787 842,478,1	
API/WL: 4.0	MBT: 40.0	HHP: 1,711		CEMENT/SKS: 835		HOURS: -1.34e+0 -1.34e+03	
HP WL: 11.80	BARITE %: 13.40	BHHP: 1,231				FT/HR: 0.00 47.00	
FC: 2/3	DRL SOL %: 9.20					T:	
PM: 4.8	BNTNITE %: 3.30					B:	
PF/MF: 1/3.4						G:	E
LIME: 1.07						WT:	1
						RPM: 0	40
						JETS: 120	60 + MTR
						AV-DC: 250	
						AV-DP: 164	
						JV: 457	
						TORQUE: 0	Ft Lbs
							0 Amps

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS		
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	BGG: 0
												CONN: 0
												TRIP: 0
Admin Key: TKY												
Purge Check: N												

Hours Start		Remarks	TIME SUMMARY	
2.50	0600	WAIT ON ORDERS - CLIENT EVALUATING WIRE LINE LOGS. RECIEVED ORDERS TO PLUG & ABANDON WELL.	CEMENTING	2.5
1.00	0830	R/D SCHLUMBERGER WIRELINE.	CIRCULATING	5.0
1.50	0930	M/U MULE SHOE ON 5" DP & TIH TO 4365'.	COMMENTS	0.0
2.00	1100	TIH W/ HWDP & JARS - POOH L/D HWDP & JARS.	RIG UP/DOWN	1.0
3.00	1300	CONT. TIH TO 12,726'.	TRIPPING	13.0
2.50	1600	CIRC. & COND.	WOO	2.5
.50	1830	POOH L/D 5" DP TO 12,520'.	Total:	24.00
1.50	1900	R/U HALLIB. & PUMP 10 BBL FW, TEST LINES, MIX & PUMP 425 SKS CL H + 10 GPHS HALAD 344 EXP + 2 GPHS CFR - 3L @ 16.4 PPG YIELD 1.06 = 450 CU. FT. - 80 BBL SLURRY; CHASE W/ 2 BBL FW & 200 BBL 13.5 PPG MUD. CEMENT PLUG SET F/ 12,520' TO 12,190'.		
1.00	2030	POOH TO 11,509'.		
1.50	2130	CIRC. W/ TRACE CMT CONTAMINATED MUD @ SURFACE.		
2.00	2300	POOH TO 6030'.		
1.00	0100	R/U HALLIB. & PUMP 10 BBL FW, TEST LINES, MIX & PUMP 325 SKS CL H + 10 GPHS HALAD 344 EXP + 2 GPHS CFR - 3L @ 16.4 PPG YIELD 1.06 = 345 CU. FT. - 61 1/2 BBL SLURRY; DISP. CMT SETTING PLUG F/ 6030' TO 5890'.		
.50	0200	POOH TO 5554'.		
1.00	0230	CIRC. & COND. W/ NO CMT RETURNS.		
2.50	0330	POOH LAYING DOWN 5" DP.		
.00	***			
.00	***	*** NOTE: DAVE STANLEY - MMS LAKE CHARLES DIST. ADVISED THAT VERBAL APPROVAL WAS GRANTED TO P & A WELL BY DAVID MOORE @ 1200 HRS 1/10/2003 AS PER MIKE PFISTER W/ WESTPORT. ***		
.00	***	*** NO ACCIDENT - NO POLLUTION - IADC CHECKED - ATTEND PTSM'S ***		
			PU wt.: 0	
			SO wt.: 0	
			ROT wt.: 0	

Fuel Used/Gal: 3,360	Directional Driller: B. BUSH	Last BOP Test: 12/28/2002
Crew Boat: LISA D. - @DOCK	Dispatcher: HUNTER SMITH	ast BOP Pressure: 250/3500/5000
Supply Boat: JAMIE G. - @RIG	Client Rep: JOHN BAILEY	Next BOP Test: 01/11/2003
Mud Engineer: HAROLD ROY	Function Test: 01/04/2003	Last Pit Drill Trip: 01/08/2003
Cementer: H HESSON/W WALLACE	Tested From: REMOTE 1	Last Pit Response: 69 SECS.
Signed: S. CAMPBELL / J. SCOTT	Mud Logging Unit:	Last Abandon Drill: 01/05/2003
		Phone Number: 832 461 0611

ADTI MORNING WELL REPORT

Well: WEST CAMERON180 #11 ST0 BP0 Operator: WESTPORT OIL & GAS CO. Rig: OCEAN CRUSADER
 OCSG - 763 Proj: 33 Proj MD: 11,650 TVD: 11,650 Footage: 0 RKB to WL: 98
 Date: 01/12/2003 Days: 65 Depth MD: 0 TVD: 0 Ops / Eng:RWB/RL Water Depth: 52
 Activity: NIPPLE DOWN BOP'S.
 BHA: q

MUD REPORT		HYDRAULICS		ON-BRD CONSUMABLES		BIT RECORD	
PPG: 0.0	CL: 0	No, 1 2		BAR/BULK/SKS: 0		NO: 3 X 16	
VIS: 0	CA: 0	LINER: 6 6		BAR/SKS: 0		SIZE: RR 17 18	
PV: 0	SAND: 0.00	SPM: 0 0		GEL/SKS: 0		TYPE: 12 1/4 12-1/4	
YP: 0	SOLIDS: 0.00	GPM: 0		POT H2O/BBLs: 485		SN: MX-C1 MX-C1	
GELS: 0	NONE: 0.00	PP: 0		DRL H2O/BBLs: 1,240		Depth Out: 5016999 5016998	
PH: 0.0	WATER: 0.0	BP: 2,517		FUEL/GALS: 23,100		Footage: 262,340 842,478.1	
API/WL: 0.0	MBT: 0.0	HHP: 0		CEMENT/SKS: 210		HOURS: -1.34e+0 -1.34e+03	
HP WL: 0.00	BARITE %:	BHHP: 1,231				FT/HR: 0.00 47.00	
FC:	DRL SOL %:					T:	
PM: 0.0	BNTNITE %:					B:	
PF/MF:						G:	E
LIME: 0.00						WT:	I
						RPM: 0	40
						JETS: 120	60 + MTR
						AV-DC: 137	
						AV-DP: 137	
						JV: 457	
						TORQUE: 0	Ft Lbs
							0 Amps
MUD USED		SLOW PUMP		PERSONNEL		WEATHER	
BARITE BULK 75	BICARB 0	SPM:		ADTI 3		WIND DIR: NNE	
Black Fury 0	CAL CHLORIDE 10	CLFP:		CATERING 5		WIND SPEED: 18 - 25	
CAUSTIC SODA 0	CLS 0	PP:		COMPANY 1		SEAS DIR: NNE	
COASTAL 0	DEFOAMER 0	DEPTH: 0	0.0 MUD WT	CONTRACTOR 30		SEAS FEET: 5 - 7	
SPOT (LDB)				OTHER 2		VISIBILITY:	
DESCO 0	DRILL BEADS 0	LAST CASING		ACCIDENTS 0			
DRISPAC - R 0	ENGINEER 1	OD: BIT = 0.00					
FIBER #1 0	GILSONITE 0	DEPTH: 5435 FT					
GRAPHITE 0	KOH 0	CSG @: 3.650 PSI 9.5 PPG					
LIME 0	PHPA LIQUID 0	LOT @: 1300 PSI 9.5 PPG					
POT. ACETATE 0	Quick Slide 0	LOT: 0.00 PPG EMW					
SACK PLUS 0		TOL: 0 FT					

SURVEYS OBJECTIVE DIRECTION: 105.9000										GAS			
Depth	Angle	Azimuth	TVD	VS	North	South	East	West	DLS	CLOS	DIR	BGG: 0	
												CONN: 0	
												TRIP: 0	
												Admin Key: TKY	
												Purge Check: N	

Hours	Start	Remarks	TIME SUMMARY	
2.50	0600	CONT. POOH L/D 5" DRILL PIPE.	CEMENTING	2.0
4.00	0830	MU 13 3/8" EZSV RETAINER & TIH @ 1 1/2 MIN. PER STD. AS PER HALLIB. SERVICE REP.	CIRCULATING	2.0
1.00	1230	R/U HALLIB. & TEST LINES; SET EZSV @ 5360' & WEIGHT TEST W/ 30 K - OK. EST. INJ RATE @ 2 BBL MIN - 190 PSI, 3 BBL MIN - 260 PSI, 4 BBL MIN - 420 PSI.	COMMENTS	0.0
1.00	1330	PUMP 10 BBL FW; MIX & PUMP 355 SKS H @ 16.4 PPG 1.06 CU. FT. TOTAL 376 CU. FT. 67 BBL SLURRY; CHASE W/ 2 BBL FW & 73 BBL MUD; SQUEEZE 49 BBL CMT BELOW EZSV & SPOT 18 BBL CMT ON TOP OF EZSV.	NIP UP/DOWN	3.5
.50	1430	POOH TO 4540'.	OTHER	1.0
1.00	1500	CIRC. B/U W/ NO CMT RETURNS.	TESTING	1.0
1.00	1600	TEST EZSV RETAINER & 13 3/8" CASING TO 1000 PSI F/ 15 MIN. ON CHART. TEST 18 5/8" X 13 3/8" ANNULUS TO 750 PSI F/ 15 MIN. ON CHART.	TRIPPING	14.5
5.00	1700	POOH LD 5" DRILL PIPE.	Total:	24.00
2.00	2200	TIH W/ EXCESS 5" DP & L/D SAME. L/D 3 X 8" DC'S & STABS.		
.50	0000	TIH TO 450'.		
1.00	0030	MIX & PUMP 175 SKS CL H @ 16.4 PPG 1.06 CU. FT. TOTAL 186 CU. FT. SPOT CMT PLUG F/ 450' TO 250'.		
1.00	0130	POOH TO 250' & CIRC. CLEAN W/ SEA WATER, PUMP THRU SURFACE EQUIPT.		
3.50	0230	NIPPLE DOWN POLLUTION PANS, BELL NIPPLE & BOP'S.		
.00	***			
.00	***			
.00	***	*** NO ACCIDENT - NO POLLUTION - IADC CHECKED - ATTEND PTSM'S ***		
			PU wt.: 0	
			SO wt.: 0	
			ROT wt.: 0	

Fuel Used/Gal: 2,940	Directional Driller:	Last BOP Test: 12/28/2002
Crew Boat: LISA D. - @DOCK	Dispatcher: HUNTER SMITH	ast BOP Pressure: 250/3500/5000
Supply Boat: JAMIE G. - @RIG	Client Rep: JOHN BAILEY	Next BOP Test: 01/11/2003
Mud Engineer: HAROLD ROY	Function Test: 01/04/2003	Last Pit Drill Trip: 01/08/2003
Cementer: W WALLACE	Tested From: REMOTE 1	Last Pit Response: 69 SECS.
Signed: S. CAMPBELL / J. SCOTT	Mud Logging Unit:	Last Abandon Drill: 01/05/2003
		Phone Number: 832 461 0611

WESTPORT RESOURCES CORPORATION
OCS-G-00763 (WC180)

#11
slot #1
WEST CAMERON BLOCK 180
OFFSHORE LOUISIANA

S U R V E Y L I S T I N G

by
Baker Hughes INTEQ

Your ref : BHI MWD(9384) 9495'-12607'
Our ref : svy18652
License :

Date printed : 14-Jan-2003
Date created : 6-Dec-2002
Last revised : 14-Jan-2003

Field is centred on 1406209.760,246209.760,999.00000,N
Structure is centred on 1406209.760,246209.760,999.00000,N

Slot location is n29 20 42.022,w93 11 11.208
Slot Grid coordinates are N 251452.040, E 1409592.540
Slot local coordinates are 5242.28 N 3382.78 E

Projection type: lambert - Louisiana South (1702), Spheroid: Clarke - 1866

Reference North is Grid North

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 1
 Your ref : BHI MWD(9384)9495'-12607'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect	
0.00	0.00	0.00	0.00	0.00 N	0.00 E	0.00	0.00	
100.00	0.25	127.00	100.00	0.13 S	0.17 E	0.25	0.20	RUSTY CLARK GYRO 100'-1367'
200.00	0.25	83.00	200.00	0.24 S	0.57 E	0.19	0.61	
300.00	0.25	59.00	300.00	0.10 S	0.97 E	0.10	0.96	
400.00	0.25	100.00	400.00	0.02 S	1.37 E	0.18	1.33	
500.00	0.50	6.00	500.00	0.37 N	1.63 E	0.57	1.48	
600.00	0.50	66.00	599.99	0.98 N	2.08 E	0.50	1.76	
700.00	0.50	0.00	699.99	1.60 N	2.47 E	0.54	1.99	
800.00	0.50	74.00	799.99	2.16 N	2.89 E	0.60	2.25	
900.00	0.25	194.00	899.99	2.06 N	3.26 E	0.66	2.63	
1000.00	0.25	71.00	999.98	1.92 N	3.41 E	0.44	2.81	
1100.00	0.25	239.00	1099.98	1.88 N	3.43 E	0.50	2.84	
1200.00	0.50	203.00	1199.98	1.37 N	3.08 E	0.33	2.63	
1300.00	0.00	0.00	1299.98	0.97 N	2.90 E	0.50	2.56	
1367.00	0.25	231.00	1366.98	0.87 N	2.79 E	0.37	2.48	TIED TO RUSTY CLARK GYRO AT MD:1367'
1826.00	0.70	228.20	1825.96	1.62 S	0.08 W	0.10	0.34	BHI MWD 1826'-5618'
2306.00	1.10	242.90	2305.90	5.68 S	6.36 W	0.10	-4.72	
2401.00	1.60	105.50	2400.89	6.45 S	5.90 W	2.65	-4.07	
2496.00	3.40	101.30	2495.80	7.35 S	1.86 W	1.90	0.07	
2590.00	4.70	98.40	2589.56	8.46 S	4.69 E	1.40	6.68	
2684.00	7.10	94.20	2683.06	9.45 S	14.29 E	2.59	16.22	
2779.00	8.70	93.50	2777.15	10.32 S	27.32 E	1.69	29.04	
2874.00	9.80	96.30	2870.92	11.65 S	42.53 E	1.25	44.09	
2969.00	11.90	96.70	2964.21	13.68 S	60.29 E	2.21	61.79	
3063.00	13.40	97.00	3055.93	16.13 S	80.73 E	1.60	82.18	

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4366.07 on azimuth 103.11 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 2
 Your ref : BHI MWD(9384)9495'-12607'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect
3157.00	14.20	98.10	3147.21	19.09 S	102.96 E	0.90	104.43
3252.00	15.90	97.70	3238.95	22.47 S	127.39 E	1.79	128.92
3347.00	17.20	98.40	3330.01	26.27 S	154.18 E	1.38	155.80
3441.00	17.70	100.50	3419.69	30.90 S	181.98 E	0.86	183.87
3537.00	18.90	100.90	3510.83	36.50 S	211.60 E	1.26	213.94
3632.00	21.50	99.50	3599.98	42.29 S	243.88 E	2.78	246.63
3727.00	24.20	100.50	3687.52	48.71 S	280.21 E	2.87	283.39
3823.00	23.50	101.60	3775.32	56.14 S	318.30 E	0.86	322.13
3917.00	22.90	101.30	3861.72	63.50 S	354.60 E	0.65	359.10
4010.00	25.80	97.00	3946.44	69.51 S	392.44 E	3.65	397.23
4105.00	24.20	98.10	4032.54	74.77 S	432.24 E	1.75	437.06
4200.00	23.30	98.10	4119.50	80.16 S	470.12 E	0.95	475.07
4295.00	24.80	96.70	4206.25	85.14 S	508.51 E	1.69	513.47
4389.00	26.40	96.00	4291.02	89.62 S	548.87 E	1.73	553.65
4485.00	26.20	96.30	4377.08	94.18 S	591.16 E	0.25	595.71
4579.00	25.80	97.70	4461.57	99.19 S	632.06 E	0.78	636.54
4673.00	25.70	97.00	4546.23	104.42 S	672.56 E	0.34	677.04
4768.00	25.80	97.70	4631.80	109.70 S	713.49 E	0.34	717.98
4862.00	26.40	98.80	4716.21	115.64 S	754.42 E	0.82	759.07
4957.00	25.10	100.60	4801.78	122.58 S	795.10 E	1.60	800.18
5049.00	24.90	100.60	4885.16	129.73 S	833.31 E	0.22	838.96
5145.00	26.80	98.80	4971.55	136.76 S	874.57 E	2.14	880.65
5240.00	26.00	98.80	5056.64	143.22 S	916.31 E	0.84	922.66
5335.00	25.10	101.60	5142.36	150.46 S	956.63 E	1.59	963.50
5428.00	24.70	99.50	5226.71	157.63 S	995.12 E	1.04	1002.55

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4366.07 on azimuth 103.11 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 3
 Your ref : BHI MWD(9384)9495'-12607'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect	
5523.00	26.80	96.70	5312.28	163.41 S	1035.97 E	2.55	1043.53	
5618.00	26.70	97.00	5397.11	168.51 S	1078.43 E	0.18	1085.89	TIED TO BHI MWD AT MD:5618'
5699.00	27.60	100.00	5469.19	173.98 S	1114.97 E	2.02	1122.62	BHI MWD-AUTOTRAK 5699'-9384'
5793.00	28.50	99.60	5552.14	181.50 S	1158.53 E	0.98	1166.66	
5889.00	28.20	100.10	5636.63	189.30 S	1203.44 E	0.40	1212.09	
5983.00	27.30	98.50	5719.82	196.38 S	1246.63 E	1.24	1255.66	
6078.00	26.50	98.80	5804.54	202.84 S	1289.12 E	0.85	1298.40	
6172.00	26.20	97.50	5888.77	208.76 S	1330.42 E	0.69	1339.85	
6267.00	26.30	97.10	5973.98	214.10 S	1372.09 E	0.21	1381.51	
6361.00	26.20	97.00	6058.28	219.20 S	1413.36 E	0.12	1422.72	
6455.00	26.30	97.40	6142.59	224.41 S	1454.60 E	0.22	1463.94	
6550.00	26.00	98.30	6227.87	230.13 S	1496.08 E	0.52	1505.51	
6645.00	26.20	97.70	6313.18	235.95 S	1537.46 E	0.35	1547.01	
6740.00	26.20	98.00	6398.42	241.67 S	1579.01 E	0.14	1588.66	
6835.00	26.40	98.70	6483.58	247.79 S	1620.66 E	0.39	1630.49	
6930.00	26.00	98.80	6568.82	254.17 S	1662.11 E	0.42	1672.21	
7024.00	26.10	98.40	6653.27	260.34 S	1702.93 E	0.22	1713.25	
7118.00	26.40	98.10	6737.58	266.31 S	1744.08 E	0.35	1754.57	
7212.00	26.30	97.90	6821.81	272.11 S	1785.39 E	0.14	1796.00	
7306.00	26.20	97.70	6906.12	277.76 S	1826.58 E	0.14	1837.28	
7400.00	26.20	97.80	6990.46	283.35 S	1867.70 E	0.05	1878.47	
7495.00	26.30	97.30	7075.67	288.87 S	1909.36 E	0.26	1920.16	
7590.00	26.20	97.80	7160.87	294.39 S	1951.01 E	0.26	1961.85	
7684.00	26.30	99.00	7245.17	300.47 S	1992.14 E	0.57	2003.18	
7778.00	26.20	99.50	7329.48	307.15 S	2033.17 E	0.26	2044.56	

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4366.07 on azimuth 103.11 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 4
 Your ref : BHI MWD(9384)9495'-12607'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect	
7873.00	26.10	99.70	7414.76	314.13 S	2074.45 E	0.14	2086.27	
7966.00	26.20	101.60	7498.24	321.71 S	2114.73 E	0.91	2127.15	
8060.00	26.20	101.40	7582.58	329.98 S	2155.40 E	0.09	2168.58	
8155.00	26.40	101.70	7667.75	338.41 S	2196.64 E	0.25	2210.61	
8249.00	26.10	101.80	7752.05	346.87 S	2237.34 E	0.32	2252.13	
8345.00	26.10	101.60	7838.26	355.44 S	2278.70 E	0.09	2294.31	
8440.00	26.20	100.90	7923.54	363.61 S	2319.76 E	0.34	2336.10	
8534.00	26.10	100.40	8007.92	371.26 S	2360.48 E	0.26	2377.42	
8628.00	25.90	99.30	8092.41	378.31 S	2401.07 E	0.56	2418.48	
8723.00	25.90	98.80	8177.86	384.84 S	2442.05 E	0.23	2459.77	
8818.00	25.90	98.00	8263.32	390.90 S	2483.10 E	0.37	2501.02	
8914.00	26.20	98.30	8349.57	396.88 S	2524.84 E	0.34	2542.90	
9007.00	26.30	98.20	8432.98	402.78 S	2565.54 E	0.12	2583.78	
9101.00	26.20	98.90	8517.29	408.96 S	2606.65 E	0.35	2625.11	
9196.00	26.10	98.60	8602.56	415.33 S	2648.04 E	0.17	2666.75	
9289.00	26.00	99.60	8686.11	421.79 S	2688.36 E	0.48	2707.40	
9384.00	26.20	100.60	8771.43	429.12 S	2729.51 E	0.51	2749.06	TIED TO BHI AUTOTRAK AT MD:9384'
9495.00	25.80	98.80	8871.19	437.32 S	2777.46 E	0.80	2797.53	BHI MWD 9495'-12607'
9590.00	26.50	99.50	8956.47	443.98 S	2818.80 E	0.81	2839.20	
9685.00	25.90	98.80	9041.71	450.66 S	2860.21 E	0.71	2880.94	
9780.00	25.40	97.40	9127.35	456.46 S	2900.92 E	0.83	2921.79	
9874.00	25.30	98.10	9212.30	461.88 S	2940.79 E	0.34	2961.74	
9968.00	25.40	98.10	9297.25	467.55 S	2980.64 E	0.11	3001.72	
10061.00	25.00	97.40	9381.40	472.89 S	3019.87 E	0.54	3041.03	
10156.00	25.10	97.70	9467.46	478.18 S	3059.75 E	0.17	3080.94	

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4366.07 on azimuth 103.11 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect
10250.00	25.50	98.40	9552.44	483.81 S	3099.52 E	0.53	3120.84
10342.00	26.00	97.70	9635.31	489.40 S	3139.10 E	0.64	3160.54
10438.00	25.60	98.10	9721.74	495.14 S	3180.48 E	0.45	3202.02
10533.00	25.60	98.10	9807.41	500.93 S	3221.12 E	0.00	3242.80
10628.00	25.60	97.40	9893.09	506.46 S	3261.79 E	0.32	3283.55
10722.00	26.20	98.40	9977.64	512.11 S	3302.46 E	0.79	3324.32
10816.00	27.80	98.10	10061.40	518.23 S	3344.69 E	1.71	3366.72
10911.00	27.40	98.80	10145.59	524.70 S	3388.23 E	0.54	3410.47
11006.00	29.10	99.50	10229.27	531.85 S	3432.62 E	1.82	3455.22
11102.00	30.00	99.50	10312.78	539.67 S	3479.31 E	0.94	3502.37
11188.00	30.80	101.60	10386.96	547.64 S	3522.09 E	1.55	3545.77
11282.00	32.00	105.10	10467.20	558.97 S	3569.72 E	2.32	3594.71
11377.00	32.40	108.30	10547.59	573.52 S	3618.19 E	1.84	3645.29
11472.00	33.20	110.00	10627.45	590.41 S	3666.79 E	1.28	3696.59
11565.00	33.80	113.20	10705.00	609.31 S	3714.50 E	2.01	3747.53
11661.00	33.90	115.70	10784.73	631.44 S	3763.17 E	1.45	3800.22
11756.00	33.70	117.40	10863.68	655.06 S	3810.44 E	1.02	3851.94
11850.00	33.80	121.60	10941.85	680.76 S	3855.87 E	2.48	3902.41
11945.00	34.10	124.80	11020.66	709.81 S	3900.25 E	1.91	3952.70
12039.00	34.50	126.60	11098.32	740.72 S	3943.26 E	1.16	4002.15
12135.00	34.70	127.60	11177.34	773.60 S	3986.73 E	0.63	4052.55
12230.00	35.20	129.00	11255.20	807.33 S	4029.44 E	0.99	4102.41
12324.00	35.80	128.30	11331.73	841.42 S	4072.07 E	0.77	4152.30
12417.00	35.50	129.00	11407.30	875.28 S	4114.40 E	0.54	4201.83
12511.00	36.10	130.10	11483.54	910.29 S	4156.79 E	0.94	4251.72

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4366.07 on azimuth 103.11 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
OCS-G-00763 (WC180), #11
WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 6
Your ref : BHI MWD(9384)9495'-12607'
Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S	Dogleg Deg/100ft	Vert Sect	
12607.00	36.80	130.10	11560.76	947.03 S 4200.42 E	0.73	4303.25	
12720.00	36.80	130.10	11651.25	990.63 S 4252.20 E	0.00	4364.39	TD PROJ MD:12720'

All data is in feet unless otherwise stated.
Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
Bottom hole distance is 4366.07 on azimuth 103.11 degrees from wellhead.
Vertical section is from wellhead on azimuth 104.70 degrees.
Calculation uses the minimum curvature method.
Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 7
 Your ref : BHI MWD(9384)9495'-12607'
 Last revised : 14-Jan-2003

				Comments in wellpath
				=====
MD	TVD	Rectangular Coords.		Comment

100.00	100.00	0.13 S	0.17 E	RUSTY CLARK GYRO 100'-1367'
1367.00	1366.98	0.87 N	2.79 E	TIED TO RUSTY CLARK GYRO AT MD:1367'
1826.00	1825.96	1.62 S	0.08 W	BHI MWD 1826'-5618'
5618.00	5397.11	168.51 S	1078.43 E	TIED TO BHI MWD AT MD:5618'
5699.00	5469.19	173.98 S	1114.97 E	BHI MWD-AUTOTRAK 5699'-9384'
9384.00	8771.43	429.12 S	2729.51 E	TIED TO BHI AUTOTRAK AT MD:9384'
9495.00	8871.19	437.32 S	2777.46 E	BHI MWD 9495'-12607'
12720.00	11651.25	990.63 S	4252.20 E	TD PROJ MD:12720'

Targets associated with this wellpath

=====				
Target name	Geographic Location	T.V.D.	Rectangular Coordinates	Revised

K-2 #11		12018.00	1182.28S 4507.22E	6-Nov-2002
K-1 #11		11298.00	792.28S 4037.22E	6-Nov-2002

WESTPORT RESOURCES CORPORATION
OCS-G-00763 (WC180)

#11BP01
slot #1
WEST CAMERON BLOCK 180
OFFSHORE LOUISIANA

S U R V E Y L I S T I N G

by
Baker Hughes INTEQ

Your ref : BHI MWD(11945)12036'-12651'
Our ref : svy18683
License :

Date printed : 14-Jan-2003
Date created : 3-Jan-2003
Last revised : 14-Jan-2003

Field is centred on 1406209.760,246209.760,999.00000,N
Structure is centred on 1406209.760,246209.760,999.00000,N

Slot location is n29 20 42.022,w93 11 11.208
Slot Grid coordinates are N 251452.040, E 1409592.540
Slot local coordinates are 5242.28 N 3382.78 E

Projection type: lambert - Louisiana South (1702), Spheroid: Clarke - 1866

Reference North is Grid North

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11BP01
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 1
 Your ref : BHI MWD(11945)12036'-12651'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect	
0.00	0.00	0.00	0.00	0.00 N	0.00 E	0.00	0.00	
100.00	0.25	127.00	100.00	0.13 S	0.17 E	0.25	0.20	RUSTY CLARK GYRO 100'-1367'
200.00	0.25	83.00	200.00	0.24 S	0.57 E	0.19	0.61	
300.00	0.25	59.00	300.00	0.10 S	0.97 E	0.10	0.96	
400.00	0.25	100.00	400.00	0.02 S	1.37 E	0.18	1.33	
500.00	0.50	6.00	500.00	0.37 N	1.63 E	0.57	1.48	
600.00	0.50	66.00	599.99	0.98 N	2.08 E	0.50	1.76	
700.00	0.50	0.00	699.99	1.60 N	2.47 E	0.54	1.99	
800.00	0.50	74.00	799.99	2.16 N	2.89 E	0.60	2.25	
900.00	0.25	194.00	899.99	2.06 N	3.26 E	0.66	2.63	
1000.00	0.25	71.00	999.98	1.92 N	3.41 E	0.44	2.81	
1100.00	0.25	239.00	1099.98	1.88 N	3.43 E	0.50	2.84	
1200.00	0.50	203.00	1199.98	1.37 N	3.08 E	0.33	2.63	
1300.00	0.00	0.00	1299.98	0.97 N	2.90 E	0.50	2.56	
1367.00	0.25	231.00	1366.98	0.87 N	2.79 E	0.37	2.48	TIED TO RUSTY CLARK GYRO AT MD:1367'
1826.00	0.70	228.20	1825.96	1.62 S	0.08 W	0.10	0.34	BHI MWD 1826'-5618'
2306.00	1.10	242.90	2305.90	5.68 S	6.36 W	0.10	-4.72	
2401.00	1.60	105.50	2400.89	6.45 S	5.90 W	2.65	-4.07	
2496.00	3.40	101.30	2495.80	7.35 S	1.86 W	1.90	0.07	
2590.00	4.70	98.40	2589.56	8.46 S	4.69 E	1.40	6.68	
2684.00	7.10	94.20	2683.06	9.45 S	14.29 E	2.59	16.22	
2779.00	8.70	93.50	2777.15	10.32 S	27.32 E	1.69	29.04	
2874.00	9.80	96.30	2870.92	11.65 S	42.53 E	1.25	44.09	
2969.00	11.90	96.70	2964.21	13.68 S	60.29 E	2.21	61.79	
3063.00	13.40	97.00	3055.93	16.13 S	80.73 E	1.60	82.18	

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4385.83 on azimuth 102.76 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11BP01
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 2
 Your ref : BHI MWD(11945)12036'-12651'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect
3157.00	14.20	98.10	3147.21	19.09 S	102.96 E	0.90	104.43
3252.00	15.90	97.70	3238.95	22.47 S	127.39 E	1.79	128.92
3347.00	17.20	98.40	3330.01	26.27 S	154.18 E	1.38	155.80
3441.00	17.70	100.50	3419.69	30.90 S	181.98 E	0.86	183.87
3537.00	18.90	100.90	3510.83	36.50 S	211.60 E	1.26	213.94
3632.00	21.50	99.50	3599.98	42.29 S	243.88 E	2.78	246.63
3727.00	24.20	100.50	3687.52	48.71 S	280.21 E	2.87	283.39
3823.00	23.50	101.60	3775.32	56.14 S	318.30 E	0.86	322.13
3917.00	22.90	101.30	3861.72	63.50 S	354.60 E	0.65	359.10
4010.00	25.80	97.00	3946.44	69.51 S	392.44 E	3.65	397.23
4105.00	24.20	98.10	4032.54	74.77 S	432.24 E	1.75	437.06
4200.00	23.30	98.10	4119.50	80.16 S	470.12 E	0.95	475.07
4295.00	24.80	96.70	4206.25	85.14 S	508.51 E	1.69	513.47
4389.00	26.40	96.00	4291.02	89.62 S	548.87 E	1.73	553.65
4485.00	26.20	96.30	4377.08	94.18 S	591.16 E	0.25	595.71
4579.00	25.80	97.70	4461.57	99.19 S	632.06 E	0.78	636.54
4673.00	25.70	97.00	4546.23	104.42 S	672.56 E	0.34	677.04
4768.00	25.80	97.70	4631.80	109.70 S	713.49 E	0.34	717.98
4862.00	26.40	98.80	4716.21	115.64 S	754.42 E	0.82	759.07
4957.00	25.10	100.60	4801.78	122.58 S	795.10 E	1.60	800.18
5049.00	24.90	100.60	4885.16	129.73 S	833.31 E	0.22	838.96
5145.00	26.80	98.80	4971.55	136.76 S	874.57 E	2.14	880.65
5240.00	26.00	98.80	5056.64	143.22 S	916.31 E	0.84	922.66
5335.00	25.10	101.60	5142.36	150.46 S	956.63 E	1.59	963.50
5428.00	24.70	99.50	5226.71	157.63 S	995.12 E	1.04	1002.55

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4385.83 on azimuth 102.76 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11BP01
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 3
 Your ref : BHI MWD(11945)12036'-12651'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect	
5523.00	26.80	96.70	5312.28	163.41 S	1035.97 E	2.55	1043.53	
5618.00	26.70	97.00	5397.11	168.51 S	1078.43 E	0.18	1085.89	TIED TO BHI MWD AT MD:5618'
5699.00	27.60	100.00	5469.19	173.98 S	1114.97 E	2.02	1122.62	BHI MWD-AUTOTRAK 5699'-9384'
5793.00	28.50	99.60	5552.14	181.50 S	1158.53 E	0.98	1166.66	
5889.00	28.20	100.10	5636.63	189.30 S	1203.44 E	0.40	1212.09	
5983.00	27.30	98.50	5719.82	196.38 S	1246.63 E	1.24	1255.66	
6078.00	26.50	98.80	5804.54	202.84 S	1289.12 E	0.85	1298.40	
6172.00	26.20	97.50	5888.77	208.76 S	1330.42 E	0.69	1339.85	
6267.00	26.30	97.10	5973.98	214.10 S	1372.09 E	0.21	1381.51	
6361.00	26.20	97.00	6058.28	219.20 S	1413.36 E	0.12	1422.72	
6455.00	26.30	97.40	6142.59	224.41 S	1454.60 E	0.22	1463.94	
6550.00	26.00	98.30	6227.87	230.13 S	1496.08 E	0.52	1505.51	
6645.00	26.20	97.70	6313.18	235.95 S	1537.46 E	0.35	1547.01	
6740.00	26.20	98.00	6398.42	241.67 S	1579.01 E	0.14	1588.66	
6835.00	26.40	98.70	6483.58	247.79 S	1620.66 E	0.39	1630.49	
6930.00	26.00	98.80	6568.82	254.17 S	1662.11 E	0.42	1672.21	
7024.00	26.10	98.40	6653.27	260.34 S	1702.93 E	0.22	1713.25	
7118.00	26.40	98.10	6737.58	266.31 S	1744.08 E	0.35	1754.57	
7212.00	26.30	97.90	6821.81	272.11 S	1785.39 E	0.14	1796.00	
7306.00	26.20	97.70	6906.12	277.76 S	1826.58 E	0.14	1837.28	
7400.00	26.20	97.80	6990.46	283.35 S	1867.70 E	0.05	1878.47	
7495.00	26.30	97.30	7075.67	288.87 S	1909.36 E	0.26	1920.16	
7590.00	26.20	97.80	7160.87	294.39 S	1951.01 E	0.26	1961.85	
7684.00	26.30	99.00	7245.17	300.47 S	1992.14 E	0.57	2003.18	
7778.00	26.20	99.50	7329.48	307.15 S	2033.17 E	0.26	2044.56	

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4385.83 on azimuth 102.76 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11BP01
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 4
 Your ref : BHI MWD(11945)12036'-12651'
 Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect
7873.00	26.10	99.70	7414.76	314.13 S	2074.45 E	0.14	2086.27
7966.00	26.20	101.60	7498.24	321.71 S	2114.73 E	0.91	2127.15
8060.00	26.20	101.40	7582.58	329.98 S	2155.40 E	0.09	2168.58
8155.00	26.40	101.70	7667.75	338.41 S	2196.64 E	0.25	2210.61
8249.00	26.10	101.80	7752.05	346.87 S	2237.34 E	0.32	2252.13
8345.00	26.10	101.60	7838.26	355.44 S	2278.70 E	0.09	2294.31
8440.00	26.20	100.90	7923.54	363.61 S	2319.76 E	0.34	2336.10
8534.00	26.10	100.40	8007.92	371.26 S	2360.48 E	0.26	2377.42
8628.00	25.90	99.30	8092.41	378.31 S	2401.07 E	0.56	2418.48
8723.00	25.90	98.80	8177.86	384.84 S	2442.05 E	0.23	2459.77
8818.00	25.90	98.00	8263.32	390.90 S	2483.10 E	0.37	2501.02
8914.00	26.20	98.30	8349.57	396.88 S	2524.84 E	0.34	2542.90
9007.00	26.30	98.20	8432.98	402.78 S	2565.54 E	0.12	2583.78
9101.00	26.20	98.90	8517.29	408.96 S	2606.65 E	0.35	2625.11
9196.00	26.10	98.60	8602.56	415.33 S	2648.04 E	0.17	2666.75
9289.00	26.00	99.60	8686.11	421.79 S	2688.36 E	0.48	2707.40
9384.00	26.20	100.60	8771.43	429.12 S	2729.51 E	0.51	2749.06 TIED TO BHI AUTOTRAK AT MD:9384'
9495.00	25.80	98.80	8871.19	437.32 S	2777.46 E	0.80	2797.53 BHI MWD 9495'-12607'
9590.00	26.50	99.50	8956.47	443.98 S	2818.80 E	0.81	2839.20
9685.00	25.90	98.80	9041.71	450.66 S	2860.21 E	0.71	2880.94
9780.00	25.40	97.40	9127.35	456.46 S	2900.92 E	0.83	2921.79
9874.00	25.30	98.10	9212.30	461.88 S	2940.79 E	0.34	2961.74
9968.00	25.40	98.10	9297.25	467.55 S	2980.64 E	0.11	3001.72
10061.00	25.00	97.40	9381.40	472.89 S	3019.87 E	0.54	3041.03
10156.00	25.10	97.70	9467.46	478.18 S	3059.75 E	0.17	3080.94

All data is in feet unless otherwise stated.
 Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
 Bottom hole distance is 4385.83 on azimuth 102.76 degrees from wellhead.
 Vertical section is from wellhead on azimuth 104.70 degrees.
 Calculation uses the minimum curvature method.
 Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION

OCS-G-00763 (WC180), #11BP01

WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 5

Your ref : BHI MWD(11945)12036'-12651'

Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S		Dogleg Deg/100ft	Vert Sect
10250.00	25.50	98.40	9552.44	483.81 S	3099.52 E	0.53	3120.84
10342.00	26.00	97.70	9635.31	489.40 S	3139.10 E	0.64	3160.54
10438.00	25.60	98.10	9721.74	495.14 S	3180.48 E	0.45	3202.02
10533.00	25.60	98.10	9807.41	500.93 S	3221.12 E	0.00	3242.80
10628.00	25.60	97.40	9893.09	506.46 S	3261.79 E	0.32	3283.55
10722.00	26.20	98.40	9977.64	512.11 S	3302.46 E	0.79	3324.32
10816.00	27.80	98.10	10061.40	518.23 S	3344.69 E	1.71	3366.72
10911.00	27.40	98.80	10145.59	524.70 S	3388.23 E	0.54	3410.47
11006.00	29.10	99.50	10229.27	531.85 S	3432.62 E	1.82	3455.22
11102.00	30.00	99.50	10312.78	539.67 S	3479.31 E	0.94	3502.37
11188.00	30.80	101.60	10386.96	547.64 S	3522.09 E	1.55	3545.77
11282.00	32.00	105.10	10467.20	558.97 S	3569.72 E	2.32	3594.71
11377.00	32.40	108.30	10547.59	573.52 S	3618.19 E	1.84	3645.29
11472.00	33.20	110.00	10627.45	590.41 S	3666.79 E	1.28	3696.59
11565.00	33.80	113.20	10705.00	609.31 S	3714.50 E	2.01	3747.53
11661.00	33.90	115.70	10784.73	631.44 S	3763.17 E	1.45	3800.22
11756.00	33.70	117.40	10863.68	655.06 S	3810.44 E	1.02	3851.94
11850.00	33.80	121.60	10941.85	680.76 S	3855.87 E	2.48	3902.41
11945.00	34.10	124.80	11020.66	709.81 S	3900.25 E	1.91	3952.70 BP1 TIED TO BHI MWD AT MD:11945'
12036.00	32.10	125.20	11096.89	738.31 S	3940.95 E	2.21	3999.31 BP1 BHI MWD 12036'-12651'
12132.00	31.50	124.10	11178.48	767.07 S	3982.56 E	0.87	4046.86
12227.00	31.10	123.00	11259.65	794.35 S	4023.69 E	0.73	4093.56
12321.00	32.80	120.90	11339.41	820.65 S	4065.91 E	2.16	4141.07
12415.00	35.10	123.40	11417.39	848.61 S	4110.32 E	2.86	4191.12
12511.00	42.30	126.20	11492.26	882.93 S	4159.50 E	7.72	4247.40

All data is in feet unless otherwise stated.

Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).

Bottom hole distance is 4385.83 on azimuth 102.76 degrees from wellhead.

Vertical section is from wellhead on azimuth 104.70 degrees.

Calculation uses the minimum curvature method.

Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
OCS-G-00763 (WC180), #11BP01
WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 6
Your ref : BHI MWD(11945)12036'-12651'
Last revised : 14-Jan-2003

Measured Depth	Inclin. Degrees	Azimuth Degrees	True Vert Depth	R E C T A N G U L A R C O O R D I N A T E S	Dogleg Deg/100ft	Vert Sect	
12604.00	43.60	125.90	11560.33	920.22 S 4210.73 E	1.42	4306.42	
12651.00	42.40	126.20	11594.71	939.08 S 4236.65 E	2.59	4336.27	
12726.00	42.40	126.20	11650.09	968.95 S 4277.46 E	0.00	4383.33	BP1 TD PROJ MD:12726'

All data is in feet unless otherwise stated.
Coordinates from slot #1 and TVD from RKB-MSL=98' (98.00 Ft above mean sea level).
Bottom hole distance is 4385.83 on azimuth 102.76 degrees from wellhead.
Vertical section is from wellhead on azimuth 104.70 degrees.
Calculation uses the minimum curvature method.
Presented by Baker Hughes INTEQ

WESTPORT RESOURCES CORPORATION
 OCS-G-00763 (WC180), #11BP01
 WEST CAMERON BLOCK 180, OFFSHORE LOUISIANA

SURVEY LISTING Page 7
 Your ref : BHI MWD(11945)12036'-12651'
 Last revised : 14-Jan-2003

Comments in wellpath

MD	TVD	Rectangular Coords.	Comment
100.00	100.00	0.13 S 0.17 E	RUSTY CLARK GYRO 100'-1367'
1367.00	1366.98	0.87 N 2.79 E	TIED TO RUSTY CLARK GYRO AT MD:1367'
1826.00	1825.96	1.62 S 0.08 W	BHI MWD 1826'-5618'
5618.00	5397.11	168.51 S 1078.43 E	TIED TO BHI MWD AT MD:5618'
5699.00	5469.19	173.98 S 1114.97 E	BHI MWD-AUTOTRAK 5699'-9384'
9384.00	8771.43	429.12 S 2729.51 E	TIED TO BHI AUTOTRAK AT MD:9384'
9495.00	8871.19	437.32 S 2777.46 E	BHI MWD 9495'-12607'
11945.00	11020.66	709.81 S 3900.25 E	BP1 TIED TO BHI MWD AT MD:11945'
12036.00	11096.89	738.31 S 3940.95 E	BP1 BHI MWD 12036'-12651'
12726.00	11650.09	968.95 S 4277.46 E	BP1 TD PROJ MD:12726'

Targets associated with this wellpath

Target name	Geographic Location	T.V.D.	Rectangular Coordinates	Revised
K-2 #11		12018.00	1182.28S 4507.22E	6-Nov-2002